

Міністерство освіти і науки України
Чернівецький національний університет
Імені Юрія Федьковича

ІГОР ВОЗНИЙ

ВСТУП ДО СПЕЦІАЛЬНОСТІ КУЛЬТУРОЛОГІЯ
КОНСПЕКТ ЛЕКЦІЙ
Частина 1
Історія культурологічної думки

Чернівці

Чернівецький національний університет

2016

УДК 008(075.8)

ББК 71.0я73

В 645

Друкуються за ухвалою вченої ради філософсько-теологічного факультету
Чернівецького національного університету
імені Юрія Федьковича,
протокол № 8 від 30 березня 2016 р.

Рецензенти:

Балух Василь Олексійович – доктор історичних наук, професор, завідувач кафедри культурології, релігієзнавства та теології Чернівецького національного університету імені Юрія Федьковича

Докаш Віталій Іванович – доктор філософських наук, професор, завідувач кафедри соціології Чернівецького національного університету імені Юрія Федьковича

Возний І.П.

В 645 Вступ до спеціальності культурологія. Конспект лекцій. Частина 1. Історія культурологічної думки / І.П. Возний. – Чернівці: Чернівецький нац. ун-т, 2015. – 330 с.

ISBN 978-996-423-154-7

Видання містить конспект авторських лекцій з курсу «Вступ до спеціальності» для студентів спеціальності 6.020100 «культурологія». Аналізується еволюція уявлень про культуру в історії людської думки починаючи від античності і закінчуючи сьогоденням. Посібник адаптований до вимог «болонської системи навчання» і забезпечений низкою методичних і довідкових матеріалів з курсу – контрольними питаннями, словникових понять, зразками тестових завдань.

Конспект лекцій з курсу «Вступ до спеціальності» розрахований для студентів спеціальності 6.020100 «культурологія» та тих, хто цікавиться проблемами теорії та історії культури.

УДК 008(075.8)

ISBN 978-996-423-154-7

© Возний І.П. 2016

©Чернівецький національний
університет, 2016

ВСТУП

Проблеми культури традиційно займали значне місце в гуманітарних дисциплінах – у філософії, соціології, літературознавстві та ін. Однак за останні десять-п'ятнадцять років все виразніше виявляється тенденція до оформлення культурології в самостійну науку. Дисципліни культурологічної спрямованості входять зараз не тільки в систему вузівського навчання, а й в шкільну освіту. Проблемам культури присвячено сотні монографій і статей, і майже кожен автор підходить до цього явища зі своєї точки зору. Як і слід очікувати в такій ситуації, навіть сам термін «культура» не отримав ще однозначної інтерпретації. Більш того, немає ще ясності в питанні про те, яке коло проблем підлягає власне культурологічному вивченню, і це не дивно, оскільки «чистих» фахівців-культурологів у нас поки мало. У культурологію приходять з філософії, історії, релігієзнавства, літературознавства тощо, і кожен учений приносить з собою свою, звичну для нього проблематику, більш-менш успішно розгортаючи її в культурологічному плані. Тому багато дослідників розглядали і розглядають культурологію як розділ якої-небудь із традиційних наукових дисциплін: філософії, семіотики, естетики тощо. Інші ж вчені вважають, що культурологія – це самостійна наука. Ми дотримуємося тієї ж думки і тому вважаємо, що назріла необхідність в узагальненні культурологічної проблематики, у визначенні кола категорій, що вивчаються даною наукою, у встановленні теоретико-методологічних основ культурології.

Таким чином – культурологія – це молода, галузь сучасного соціально-гуманітарного знання, що формується на стику безлічі наук і в силу цього неустояна. Тому в ній є багато невирішених проблем, різних інтерпретацій однієї і тієї ж теми, різних кутів зору, чітко не окреслені межі її предметних областей через багатозначність поняття «культура» і сполученого з ним поняття

«цивілізація», не вирішена проблема виявлення сутності культури, немає визначеного категоріального апарату та ін. Все це разом узятє з необхідністю вимагає вступного курсу, де увага акцентується на вузлових проблемах, без усвідомлення яких неможливо освоїти весь комплекс загально і спеціальних культурологічних дисциплін. Іншими словами, майбутньому культурологу пропонується «вступ до спеціальності», що дозволяє в подальшому вивчити теоретичну культурологію.

У результаті опанування курсу студент повинен:

- на підставі отриманих знань робити прогнози і приймати рішення;
- володіти культурою наукового мислення, що ґрунтується на глибокому вивченні світової культурологічної та філософської думки, історії та теорії світової та вітчизняної культури, досягнення науки і техніки;
- самостійно орієнтуватися і досліджувати культурологічну та соціально-політичну літературу;
- бути навчений навичкам аналізу сучасної культурологічної проблематики;
- бути навчений навичкам аналізу основних тенденцій соціального і культурного розвитку суспільства;
- набути навичок для викладання культурологічних дисциплін.

Конспект лекцій з курсу «Вступ до спеціальності» розрахований для студентів спеціальності 6.020100 «культурологія» та тих, хто цікавиться проблемами теорії та історії культури.

Лекція 1
КУЛЬТУРОЛОГІЯ ЯК НАУКА
(2 год.)

ПЛАН

1. Предмет і завдання курсу
2. Структура культурології
3. Методи культурологічних досліджень
4. Зв'язок культурології з іншими гуманітарними дисциплінами

Література
Обов'язкова

1. Абрамович С.Д. Культурологія: Навчальний посібник для студентів вищих навчальних закладів / С.Д. Абрамович, М.С. Тілло, М.Ю. Чікарькова. – К.: Кондор, 2007. – 351с.
2. Бокань В. Культурологія: Навч. посіб. / В. Бокань – 3-те вид., стереотип. – К.: МАУП, 2004. – 136 с.
3. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
4. Введение в культурологию: Курс лекций / Под ред. Ю.Н. Солонина. Е.Г. Соколова. – СПб., 2003. – 167 с.
5. Герчанівська П.Е. Культурологія: навчальний посібник / П.Е. Герчанівська. – 2-е вид., виправ. і допов. – К.: Університет «Україна», 2006. – 323 с.
6. Есин А.Б. Введение в культурологию: Основные понятия культурологии в систематическом изложении: Учеб. пособие для студ. высш. учеб. Заведений / А.Б. Есин. – М.: Издательский центр «Академия», 1999. – 216 с.
7. Кравець М.С. Культурологія: Підручник для студентів вищих навчальних закладів / М.С. Кравець. – Львів: Новий світ-2000, 2007. – 320с.

8. Костина А.В. Культурология: Учебник / А.В. Костина. – 5-е изд. стер. – М.: КНОРУС, 2010. – 336 с.
9. Кравченко А.И. Культурология. Учебное пособие для вузов. – 4-е изд. / А.И. Кравченко. – М.: Академический проспект, Трикта, 2003. – 496 с.
10. Культурология / Т.Б. Гриценко, Г.С. Гриценко, А.Ю. Кондратюк та ін.; за ред. Т.Б. Гриценко. – 2-е вид. – К.: Центр учбової літератури, 2009. – 392 с.
11. Матвеева Л.Л. Культурология. Курс лекцій: Навчальний посібник для студентів вищих навчальних закладів / Л.Л. Матвеева. – К.: Либідь, 2005. – 512с.
12. Павленко О.П. Культурология: Посіб. для підготов, до іспитів. – 3-є вид., стереотип / О.П. Павленко. – К.: Вид. ПАЛИВОДА А. В., 2008. – 176 с.
13. Подольская Е.А. Культурология: Учебное пособие для студентов высших учебных заведений / Е.А. Подольская, В.Д. Лихвар, Д.Е. Погорельый. – 6-е изд., испр. и доп. – К.: Инкос; Центр учебной литературы, 2007. – 332с.
14. Поликарпов В.С. Лекции по культурологии / В.С. Поликарпов. – Таганрог: Издательство ТРТУ, 2005. – 342 с.
15. Флиер А.Я. Культурология для культурологов: Учебное пособие для магистрантов, аспирантов и соискателей / А.Я. Флиер. – М.: Согласие, 2010. – 672 с.

Додаткова

1. Бахтин М.М. Эстетика словесного творчества / М.М. Бахтин. – М.: Искусство, 1979. – 424 с.
2. Бердяев Н.А. Философия свободы. Смысл творчества / Н.А. Бердяев. – М.: Правда, 1989. – 607 с.
3. Бердяев Н.А. Воля к жизни и воля к культуре / Н.А. Бердяев // Творчество. – 1990. – №4. – С. 14-16.

4. Большаков В.П. Особенности культуры в ее историческом развитии (от зарождения до эпохи Возрождения): Учебное пособие / В.П. Большаков, Л.Ф. Новицкая. – Великий Новгород: НовГУ им. Ярослава Мудрого, 2000. – 160 с.

5. Культурология. Учебное пособие / Под ред. Бахмин В.И. Бергер Я.М., Гениева Е.Ю. и др. Электронный ресурс. Режим доступа <http://booksterier.ru/materials/kulture/>

6. Межуев В.М. Культура как философская проблема / В.М. Межуев // Вопросы философии. – 1982. – №10. – С. 42-51.

7. Мещерякова Н.А. Наука в ценностном измерении / Н.А. Мещерякова // Свободная мысль. – 1992. – № 12. – С. 34-44.

8. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.

9. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.

10. Чорненький Я.Я. Культурологія. Теорія. Практика. Самостійна робота. Навч. посіб / Я.Я. Чорненький. – Київ: Центр навчальної літератури, 2004. – 392 с .

11. Шевнюк О.Л. Культурологія: Навчальний посібник для студентів вищих навчальних закладів / О.Л. Шевнюк. – 3-е вид., стереотип. – К.: Знання-Прес, 2007. – 353 с.

Ключові поняття: культурологія, теорія культури, історія культури, філософія культури, соціологія культури, фундаментальна культурологія, прикладна культурологія, методи культурології, ізоляціоністська теорія, інтегративна теорія.

Мета заняття: ознайомити студентів з предметом курсу, його завданнями, структурою, методами культурологічних досліджень.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: предмет і завдання курсу, його структуру;

вміти: порівнювати методи культурологічних досліджень;

розуміти: значення методів культурологічних досліджень у розв'язанні культурологічних проблем.

1. Предмет і завдання курсу

Культурологія є молодого наукою, яка виникла в 50 роках XIX ст. У цей час вона досліджувала історичний розвиток культур, здійснювала порівняльний аналіз різних їх типів, вивчала закономірності їх функціонування та розвитку з природними умовами. Необхідність появи самостійної наукової дисципліни про культуру сприяла низка історичних умов:

1) відкриття європейцями в XVIII – XIX ст. нових земель, і колоніальна експансія Англії та Франції. Зростання економічного впливу цих країн породило необхідність дослідження культури народів для забезпечення ефективного управління ними.

2) розробка проблем історії та теорії культури в працях філософів епохи просвітництва М. Монтеня, Ж-Ж. Руссо, Д. Дідро.

3) у середині XIX ст. в європейських країнах стали створюватися товариства, в яких збиралися відомості про особливості розвитку різних культур. Першим було створено паризьке товариство етнології, у Нью-Йорку – американське етнологічне суспільство. Аналогічні організації створювалися в Англії та Німеччині.

Термін культурологія ввів у науку американський вчений Л. Уайт, який був основоположником дослідження культур у рамках цілісної науки.

Термін культурологія введений в 1830 році, коли Л. Уайт вперше прочитав університетський курс під назвою «культурологія». Його праця «Наука про культуру» (1949 р.)

сприяла виділенню культурології в окремий напрям досліджень, поставила питання про необхідність визначення предмета культурології як науки та започаткувала цілісний підхід до вивчення явищ культури. Існування науки культурологія пов'язане з необхідністю формування у людини цілісного розуміння суспільства і людини (ця наука охоплює всі гуманітарні та соціальні науки), культурологічний аналіз людських суспільств впливає на індивідуальну і суспільну свідомість, на політичну теорію і практику, на діяльність держав і міжнародних організацій, на розвиток освіти і науки.

Фактично культурологія як наука оформилася лише у ХХ ст., та й то ближче до його другої половини. У радянський період культурологія взагалі розцінювалася як «буржуазна лженаука» і навіть сам термін був не те що під прямою забороною, але, у всякому разі, під великим сумнівом. Однак слід зауважити, що культурологічна проблематика все ж пробивалася в працях науковців, «маскуючись» то під соціологію, то під філософію, то під філологію. Тому серед основоположників культурології ми можемо сміливо назвати таких вчених, як П.М. Мілюков, Л.П. Карсавін, Г.В. Вернадський, М.Ф. Федоров, М.М. Бахтін, О.Ф. Лосєв, а з продовжувачів – С.С. Аверінцев, Ю.М. Лотман, В.Є. Халієв, І. Франко та ін.

Дещо по-іншому було на Заході, де культурологія досить давно завоювала право називатися самостійною наукою. Але от парадокс: розвиваючись в абсолютно вільних умовах, західна культурологія не досягла значних успіхів. Справа обмежувалася в основному приватними дослідженнями, і загальна теорія культурології там не була створена. Із західних учених і філософів, у чийх працях розвивалася культурологічна проблематика, слід назвати К. Леві-Строса, О. Шпенглера, Ф. Ніцше, К. Ясперса, М. Хайдеггера, А. Камю та ін.

На сьогоднішній день про предмет і місце культурології в системі наукового знання не склалося єдиної думки. Існує дві точки зору: **ізоляціоністська позиція**, відповідно до якої в культурології свій, несхожий на інші науки, підхід, і **інтегративна**, в основі якої лежить переконання, що культурологія – синтез соціальних і гуманітарних знань про культуру.

Що стосується першої, ізоляціоністської, точки зору, то вона полягає в зведенні, а потім і підміні культурології іншою наукою, наприклад, філософією культури, мистецтвознавством, соціологією культури чи антропологією. Багато підручників, випущених в 90-ті роки під назвою культурології, являють собою насправді книги про світову художню культуру, про історію мистецтва з первісних часів до Середньовіччя і Нового часу. Але світова художня культура – це самостійна дисципліна, а будучи включеною до складу культурології, вона виступає тільки одним з її підрозділів. Точно так само підрозділами є філософія культури, антропологія і соціологія культури. Жодна з цих наук окремо не здатна вичерпати предмет культурології у всьому його різноманітті.

Ізоляціоністський підхід грішить недоліком: він зводить культурологію тільки до циклу гуманітарних знань, ігноруючи іншу складову – соціальні науки.

Останнім часом науковці все частіше висловлюються на користь іншого, інтеграційного, підходу до культурології. Його прихильники (В. Віндельбанд, Г. Ріккерт, Е. Кассирер, М. Вебер, К. Ясперс, Г. Зіммель, Е. Гуссерль та ін.) розуміють культурологію як синтетичну галузь знань, що виникла на стику філософії культури, культурної антропології, соціології культури, теології культури, етнології, психології культури, історії культури. Даний підхід має певні переваги перед ізоляціоністським у тому, що, синтезуючи різні науки, він здатний дати приріст нового знання.

Отже, культурологію можна назвати наукою про найбільш загальні закономірності культури. А це означає, що вона вивчає

не окремі культурні системи, яких в історії людства існувало дуже багато, а універсальні властивості, притаманні всім культурам, незалежно від їх історичного місця, обсягу, національної приналежності і т.п. Як теоретична наука, у вивченні свого предмета культурологія багато абстрагує, узагальнює, намічає лише загальні тенденції та закономірності. Тому слід мати на увазі, що реальний розвиток тієї чи іншої конкретної культури може не зовсім співпадати із загальнотеоретичними закономірностями, що, втім, не ставить під сумнів саму теорію.

Культура, як легко зрозуміти, є справа виключно людською, тому культурологія належить до сім'ї гуманітарних дисциплін. Взагалі-то кажучи, майже усі гуманітарні науки так чи інакше вивчають культуру та її прояви. Так, може, культурологія як самостійна наука і не потрібна? Виявляється, що все-таки потрібна. По-перше, саме вона осмислює культуру в цілому – від побутового укладу до концепцій світу і людини, інтегруючи знання про культуру, які ми отримуємо з інших гуманітарних дисциплін. По-друге, це дозволяє вивчати культуру як якісно своєрідний феномен, як систему, яка, як відомо, завжди багатша суми її складових. І по-третє, цій науці під силу виявити найбільш загальні культурологічні закони, що діють на всіх «поверхах» культури і застосовуються до самих різних її об'єктів – від окремої особистості до людства в цілому.

У той же час культурологічні дослідження не можуть і не повинні підміняти собою спеціальні дослідження в області суміжних гуманітарних наук: так, культурологія не вивчає соціальну структуру суспільства та її інститути – це справа соціології; не береться вирішувати питання про сутність мистецтва – це поле діяльності естетики; не заглиблюється в проблеми психології, філософії, історії, хоча і стикається з цими дисциплінами.

З приводу культурології, як і з приводу інших гуманітарних наук, може виникнути сумнів: а чи це наука взагалі або, принаймні, чи це наука цілком?

Адже результати гуманітарних досліджень не можна виразити в цифрах і формулах. Представники ж так званих точних наук люблять цитувати «батька кібернетики» Н. Вінера: «Будь-яка наука настільки наука, наскільки в ній математики». Але справа в тому, що це твердження, як і заснована на ньому аргументація «природничників», найвищою мірою сумнівне. Насправді критерієм науковості служить не наявність математичного апарату, а здатність формулювати вірні висновки щодо досліджуваного предмету, точно визначати властиві йому закони та закономірності. Як ми побачимо надалі, культурології, як, втім, і іншим гуманітарним дисциплінам, це цілком під силу.

Таким чином, **культурологія** – це самостійна наукова дисципліна в системі соціально-гуманітарних наук, яка вивчає специфіку розвитку матеріальної та духовної культури цивілізацій, етносів, націй у конкретно-історичному періоді, їх взаємозв'язки та взаємовпливи. Іншими словами – це комплексне гуманітарне дослідження явищ і законів культури. Специфіка культурології полягає у її інтегративному характері, в орієнтації на буття та діяльність людини й суспільства як цілісних феноменів.

Предмет культурології – об'єктивні закономірності світових і національного культурного процесів, пам'ятки і явища матеріальної й духовної культури, фактори й передумови, що управляють виникненням, формуванням і розвитком культурних інтересів і потреб людей, їхньою участю в збільшенні, збереженні й передачі культурних цінностей.

Об'єктом культурології є історичний, соціальний досвід людей з селекції, акумуляції та використання таких форм діяльності, які затверджуються в системах культурних цінностей,

норм, зразків поведінки, традицій та забезпечують колективний характер людської життєдіяльності.

Основними завданнями культурології можна виділити такі:

- вивчення генези (появи), функціонування та розвитку культури, виявлення ментальності, а також способів культурного успадкування;

- на ґрунті пояснення та аналізу історико-культурного процесу, прогнозування його та керування ним у національному та світовому масштабах;

- розкриття генетичного коду культури, тобто базових структур, що відповідають за збереження та трансляцію соціокультурного досвіду;

- вивчення факторів, що здійснюють негативний вплив на генотип культури;

- дослідження феномена культури (поняття культури, її сутність, кордони, структура та функції), співвідношення таких понять і явищ як культура та цивілізація, культура і природа, культура та суспільство, культура й особистість;

- культура та субкультури (аналіз того, що називають етнічною, народною, національною, елітарною та масовою культурами, а також культури побуту, спілкування, господарювання, виховання, освіти тощо);

- вивчення культур і цивілізацій;

- спроба знайти загальне, специфічне й особливе в різних культурах, їх підсистемах і окремих елементах;

- проблеми збереження та виживання загальнолюдської культури

- здійснення діалогу культур, у ході якого ми долучаємося до інших культур, інших смислових світів, але не розчиняємося в них. Таким шляхом відбувається взаємозбагачення культур.

Тільки перелік цих проблем свідчить про намагання культурології до всеохоплюваності. На відміну від інших наук,

вона формувалась як новий спосіб осмислення культури, що увібрав у себе досягнення різних галузей, перетворив їх структурно, надав визначеній логічній та концептуальній спрямованості. Із різних уявлень – історичних, філософських, етнологічних, археологічних, соціологічних – виростає фундаментальна наука про культуру, котра має фактично міждисциплінарний характер.

2. Структура культурології

У структурі сучасної культурології виділяють її смислову і структурну частини: теорію культури, історію культури, філософію культури, соціологію культури. З одного боку, усі вони у певному сенсі існують і як самостійні дисципліни, взаємодіючи з цілою низкою інших наукових дисциплін, спираючись на їхній фактичний матеріал, методи дослідження, підходи. З іншого боку, вони складають цілісний корпус системи знань культурології, котра органічно поєднує їх способи і методи пізнання культурних явищ, притаманні їм підходи для розгляду їх виникнення і культурної специфіки.

Розглядаючи питання про структуру культурологічного знання слід звернути увагу на дискусійний характер співвідношення предмету культурології та предметів дослідження інших наук про культуру.

Теорія культури вводить до кола проблем культурології і дає уявлення про її понятійний апарат. Нею вивчається зміст і розвиток основних культурних категорій, загальні питання визначення культурних норм, традицій тощо. Це теоретичне осмислення культурних проблем, процесів, явищ. Теорія культури виявляє закономірності культурного опанування людиною навколишнього світу, охоплює розгляд усіх сторін її культурного буття, ментально і ціннісно структурує досить неоднорідний культурний простір, що перебуває у постійному

русі і розвитку. Саме теорія культури намагається дати загальне визначення культури, показати природу, сутність і специфіку цього феномена. В її рамках розглядаються також такі проблеми, як зв'язок культури і природи, культури і цивілізації, співвідношення і взаємодія культур, типологія культур; виробляються критерії для розуміння культурних явищ.

Отже, культурологія у своєму розділі теорії культури вивчає культурні феномени і сам феномен культури.

Історія культури охоплює виникнення і становлення культури, різні історичні епохи її розвитку і притаманні їм способи прочитання змісту культури та розуміння культурних ідеалів і цінностей. В історії культури простежується виникнення різних культурних феноменів, історія окремих стилів і напрямків у їх способі виражати відповідні ідеї і уподобання часу. На основі використання історичних матеріалів, прямих свідчень і документів ця частина культурології допомагає зрозуміти розвиток культурних норм і традицій, побачити спадковість культурних форм і той новий зміст, який вноситься розвитком культурного контексту, культурних реалій і відносин. Історія культури подає свідчення культурної творчості людини і суспільства, відображає буття культури як неперервного становлення людського духу, прояв його природи в його культурних пошуках і досягненнях.

Історія культури допомагає побачити витоки становлення багатьох сучасних культурних явищ і проблем, прослідкувати їх причини, встановити їх попередників і натхненників. Саме історія культури дозволяє побачити усю культуру як неперервний процес, в якому людина поступово олюднює і саму себе, і весь світ, і в той же час побачити саму культуру як вияв розвитку певних історичних закономірностей і як деяку цілісність, що має власні внутрішні закони і логіку розвитку.

Історія культури допомагає побачити культурний зміст процесів і явищ, що знаходяться начебто поза межами культурної проблематики. Так, науково-технічний прогрес і утвердження технічної реальності як нового середовища людини, розвиток інформаційних технологій не тільки потребували їх культурного осмислення, але і самі внесли зміни у зміст багатьох культурних уявлень. Вони викликали трансформацію сприйняття людиною світу, змінивши тим самим способи і форми його культурного розуміння й оцінювання. Утвердження індустріального і постіндустріального суспільства викликали необхідність культурного осмислення й оцінки феноменів масової культури, масової людини, культури постмодернізму, нової міфології свідомості тощо.

Історія культури – це галузь історичної науки, яка досліджує культурні феномени та культури народів в їх динамічних, діахронічних аспектах. Вона вивчає культурні артефакти, явища та культурні процеси минулого з метою конкретнішого розуміння сучасного та визначення перспектив розвитку в майбутньому. На основі історично-порівняльного аналізу культур різних народів, етносів і спільнот здійснили культурологічні дослідження М. Данилевський, О.Шпенглер, А. Дж.Тойнбі та інші вчені.

Філософія культури. Культурологія є також філософською наукою. Оскільки культура – це людський витвір і людський спосіб життя у світі, то культурологія не може обійти увагою те, як в культурі представлені проблеми сенсу, мети, призначення людського буття. Культурологія допомагає побачити людину як систему. Вона формулює проблеми відносин культури і людини, людини і світу, людини і суспільства. Філософський погляд на стосунки людини і світу є стрижнем культурного аналізу.

Філософію культури треба відрізнати, з одного боку, від філософії історії, оскільки процес культурної творчості людства

не співпадає ні у своїх ритмах, ні у своїх проявах з фазами історичної еволюції, з іншого боку – від соціології культури, яка розглядає культуру переважно з точки зору її функціонування в системі суспільних відносин.

Важливою сферою філософії культури стає проблематика культурних цінностей як понять і як цінностей в бутті культури, процеси формування особистості в культурі.

Поряд з поняттям «філософія культури» існує також поняття «культурософія», запропонована німецьким дослідником А. Мюллером (1770-1829).

Наявність особливого філософського виміру дозволяє виділити культурологію з мистецтвознавчих дисциплін різної спеціалізації і спрямованості, надавши їй статус фундаментальної науки, яка не тільки включає опис і тлумачення певної сукупності культурних фактів і явищ, але і пропонує методологію їх розуміння. Даючи основу розуміння культурної проблематики, філософія культури виділяє найбільш загальні проблеми культури.

Філософія культури – філософська дисципліна, що вивчає культуру у всій багатоманітності її історичних форм та багатоманітності структурних модифікацій. Вона постає як методологія культурології, оскільки забезпечує її пізнавальні орієнтири та засоби вивчення явищ культури. Як самостійна сфера філософського осягнення культури філософія культури сформувалася наприкінці XVIII – на початку XIX ст. і суттєво вплинула на формування наук про культуру. Разом з тим, інколи філософію культури ототожнюють з теорією культури і включають до складу культурології як науки.

Соціологія культури є напрямком теоретичних та емпіричних досліджень усіх ланцюжків культурного процесу. Соціальність є вихідною, головною характеристикою культури, оскільки сама культура виникає як спосіб організації безконфліктного буття

людини у суспільстві, з іншими людьми. Головними об'єктами дослідження в соціології культури – «людський носій» культури, соціальне буття і функціонування культурних феноменів, суспільство як суб'єкт культурної діяльності.

Соціологія культури досліджує культурну практику в різних соціальних прошарках і групах, у тому числі і за допомогою тестових досліджень, соціологічних опитувань тощо. Вона вивчає та аналізує процеси поширення культури в країні, у світі, характер споживання продуктів культури і ставлення до них.

Соціологія культури – інтегральна комплексна дисципліна, яка вивчає структури і функціонування культури у зв'язку із соціальними структурами і інститутами. На відміну від філософії культури і соціальної філософії, соціологія культури вивчає суспільні явища як певні, локалізовані у просторі і часі утворення, доступні для спостереження, опису, вимірювання та інших методів емпіричного аналізу. Об'єктом соціології культури виступає діяльність спільнот і груп – носіїв культурних уявлень, цінностей, стилів і норм поведінки, а також інституційна структура, в рамках якої така діяльність розгортається.

У сфері соціології культури опиняється вікова культурологія – дослідження стану культурних уявлень у різних вікових групах. Сюди ж можна віднести і проблеми гендерних досліджень, тобто того як представлена стать у культурі, у культурних ролях, які відміни культурної участі чоловіків і жінок в житті суспільства тощо. Саме соціологія культури порівняно з іншими складовими культурологічного знання визначають той обсяг специфічних даних, котрі забезпечують можливість прикладного використання культурології для вирішення конкретних проблем, що виникають у різних сферах життя і професійної діяльності.

Гуманітарна культурологія зосереджує увагу на вивченні процесів і форм самосвідомості культури, інтерпретації буття з точки зору смислів та спирається на описово-інтерпретаційну методологію.

Культурологію як поліфонічну науку можна структурувати також за низкою ознак.

Ієрархічно в культурології можна виділити два основних профілі пізнання: власне культурологічний (у вузькому значенні) – інтегративне знання про цілісний феномен культури в реальному історичному часі й соціальному просторі її існування; культурознавство – сукупність окремих наукових дисциплін, які вивчають підсистеми культури за спеціалізованими галузями діяльності (економічні, політичні, релігійні й інші культури). При цьому філософію культури як методологію осмислення метафізичної сутності культури та формування світоглядних основ її розуміння певні культурологи не включають до структури власне культурологічних дисциплін, а приєднують до галузі саме філософського знання, що має іншу пізнавальну мету, ніж соціальні науки, зокрема й культурологія.

За цілями та предметними галузями розрізняють фундаментальну і прикладну культурологію.

Фундаментальна культурологія досліджує найбільш загальні закономірності розвитку та функціонування культури, вивчає культуру з метою теоретичного й історичного пізнання цього феномена та розробляє категорійний апарат і методи дослідження.

При цьому в межах фундаментальної культурології можна назвати вже приблизно сформовані напрямки:

– соціальна та культурна антропологія, – досліджує культуру як соціальний феномен, а також культурно-історичну типологію співтовариств;

– психологічна антропологія, – розглядає особистість як «продукт», «споживача» та «виробника» культури, а також

психологію соціокультурних мотивацій і взаємодії людей;

– культурна семантика, – досліджує знаково-комунікативні риси й функції культурних явищ, використовує методи філології для «дешифрування» та реконструкції культурних об'єктів.

У кожній із цих дисциплін фундаментальної культурології можна виділити декілька рівнів пізнання й узагальнення матеріалу – це загальнотеоретичний рівень системних об'єктів і одиничний рівень артефактів культури;

Прикладна культурологія займається розробкою фундаментальних знань про культуру з метою прогнозування, проектування та практичної регуляції культурних процесів у суспільстві. Вона розробляє спеціальні технології трансляції культурного досвіду та механізмів досягнення відповідного культурним нормативам рівня розвитку тих чи інших форм соціальної практики.

Прикладною культурологією умовно можна назвати не стільки саму сферу знання, скільки спосіб застосування соціолого-психологічних характеристик культурної діяльності і певної методології для опису тих чи інших її видів.

Структурування культурології за цілями та предметними галузями. Культурологічні знання дозволяють досліджувати та впливати на процеси взаємодії культур різних народів, виявляти соціокультурні причини конфліктів, що виникають на національному і релігійному ґрунті. Культурологія в її практичному вимірі є незамінною в справі проектування культурної політики, створенні законів та нормативно-правових документів, регулюванні діяльності інститутів культури (науки, мистецтва, освіти та інші). Особливої ваги набирають прикладні культурологічні дослідження в сфері соціалізації та інкультурації індивіда.

У межах прикладної культурології формуються такі напрямки досліджень, як управління культурою, соціокультурне

проектування, охорона культурної спадщини, соціокультурні аспекти освіти, соціокультурна реабілітація; культурно-просвітницька та дозвілєва робота; музеєзнавство, інформаційно-бібліотечна й архівна справа та інші.

Під час вивчення культурології як навчальної дисципліни її можна умовно поділити на два взаємопов'язаних блоки:

- історичний – генеза й історичні етапи розвитку культури. Він може охоплювати історію світової культури та історію культури України;

- теоретичний – це основи теорії культури (предмет, основні поняття, структура, функції культурології тощо), а також основні школи й концепції в культурології.

У культурології можна також виділити і проміжні дисципліни, що знаходяться, наприклад, на межі теорії і соціології, такі як морфологія культури – наука про зміну форм культури і самих цих форм, що представляють самостійні системи, що мають свою локальну цілісність і циклічність розвитку (виникнення, розквіт, занепад).

Культурологію, як базову навчальну дисципліну вивчають у системі вищої освіти України з 2003 року. З того часу почали з'являтися стандарти, програми і навчальні посібники з дисципліни.

3. Методи культурологічних досліджень

Культурологія, як і всі інші науки, використовує певні методи досліджень. Оскільки культурологія формується на перетині багатьох наук, спектр методів і принципів, що застосовуються нею до культурних об'єктів, досить широкий: від загальнонаукових до суто специфічних підходів.

Найчастіше виділяють 3 групи методів. Першу групу методів складає все філософське знання, оскільки воно виступає у своїй науковій, діалектико-матеріалістичної формі. Другу групу утворюють методи, характерні для наукового знання, сучасної

науки. Третю групу методів утворюють ті прийоми, які найчастіше використовуються даною наукою, наприклад, культурологією і складають її специфічні методи дослідження.

До числа загальнофілософських методів дослідження, які використовуються культурологією, відноситься все філософське знання – закони, категорії, принципи.

До наукових методів належать: спостереження, експеримент, опис, систематизація, класифікація, моделювання, прогнозування, доказ, спростування та ін. Але такі ж методи притаманні і культурології як науці; що дозволяє їй заглибитися до рівня узагальнення, виявити закономірні тенденції в культурному житті, довести їх визначальні чинники. А отже, виробити рекомендації для практики, скласти науково обґрунтований прогноз на майбутнє. Третю групу методів утворюють методи, якими найчастіше користується культурологія.

Філософ Френсіс Бекон обґрунтував **емпіричний** (від грецьк. *empeiria* – досвід) **метод** вивчення природи, за котрим основа істинного знання – тільки досвід.

Важливий внесок у методологію наукового пізнання зробив Рене Декарт. Він першим дав визначення наукового методу та став *засновником раціоналізму* (від лат. *rationales* – розумний). Основним у пізнанні він вважав не досвід, а розум – раціональне суворо логічне, математичне міркування.

Пізніше з'ясувалося, що фізичний світ дійсно підпорядкований математичній думці, але світ соціокультурний ніяк до неї не належить. Це першим помітив італійський учений Джамбатіста Віко (1668-1744), який увів у науку **історичний** (компаративний) **метод** дослідження. За його допомогою він намагався довести, що всі народи розвиваються паралельно, проходячи послідовно три стадії розвитку – божественну, героїчну й людську. Так він формулює ідею єдності історії та культури, а також орієнтує науку

на вивчення культури. Ця думка набула розвитку в працях німецького культуролога Йоганна Гердера (1744-1803), який пов'язує її з **методом класифікації**. Важливий внесок у методологію наукового пізнання вніс Георг Гегель (1770-1831). Він спробував запровадити універсальний, **діалектичний метод** дослідження, за допомогою якого намагався зрівняти природу й ідею (культуру). На думку Г. Гегеля, діалектичний метод є абсолютним.

Важливу роль у вирішенні методологічних проблем вивчення культури відіграв ще один німецький філософ – В. Віндельбанд (1848-1915). Він запропонував розглядати **природничі й історичні методи** як однаково необхідні та рівноправні моменти пізнання. Та при цьому потрібно зважати на те, що природничі науки спираються на «номотетичні» поняття – **номотетичний метод**, а історичні – на **ідеографічний метод**. Одні оперують поняттям «закон», інші – «цінність», одні шукають загальні закономірності (науки про закони), інші – особливі історичні факти (наука про події), одні вчать про те, що завжди є, інші – про те, що було тільки одного разу. Ці методи, за оцінкою вченого, рівнозначні, але з позицій культури – цінність ідеографічного методу більша. Під впливом релігійних ідей про єдність людства, керованого Богом, еволюційної теорії Ч. Дарвіна та ін. у XIX ст. багато дослідників суспільства й культури активно використовують **еволюційний метод**. До його прихильників належать О. Конт, Г. Спенсер, Л. Морган та ін. Влучну характеристику еволюціонізму дав соціолог і культуролог Пилип Сорокін. Він звернув увагу на спроби дослідників-еволюціоністів віднайти споконвічні закони, стадії, фази соціокультурного розвитку, визначити стабільні історичні тенденції. Дехто зображав ці тенденції як пряму лінію, хтось-як спіраль, деякі ж учені – як хвилясту лінію розгалуження з невеликими часовими поверненнями до вихідного положення. Майже як і в біології, еволюціоністи диференціювали й

інтегрували переходи від простого до складного, від низького до високого, від менш досконалого до більш досконалого.

Принципово новий підхід до вивчення культури запропонував російський дослідник Микола Данилевський (1822-1885) в антиеволюційній моделі розвитку культури. Еволюційність (однолінійність) культури він замінив на полілінійність її розвитку. Ці методологічні ідеї М. Данилевського пізніше були підхоплені О. Шпенглером і А. Тойнбі.

Німецький соціолог і культуролог Макс Вебер (1864-1920) звернув увагу на важливу особливість методів наук про культуру, котрі, на відміну від методів природознавства, не лише описують явища, але й актуалізують процедуру розуміння. Світ явищ культури може бути опанований за допомогою **методу «пояснюючого розуміння»**, який пояснює, що немає однозначних стандартів. Дослідник суб'єктивно конструює світ, вимірює його своїми оцінками, уявленнями, своєрідно інтерпретує та тлумачить.

У ХХ ст. у дослідницькому середовищі спостерігається критичне ставлення до еволюційного методу. На передній план виходять аналіз причинно-функціональних зв'язків і умов виникнення культур, а також їх зумовленість різними факторами. Провідним у культурологічних і соціологічних дослідженнях стає **функціональний метод**. Його актуалізація стала можлива завдяки зусиллям англійського дослідника культури Броніслава Малиновського (1884-1942), який закликав розуміти культуру як продукт і процес, як засіб досягнення мети, тобто інструментально, чи функціонально.

Учений наполягав на подоланні розриву між теоретичними уявленнями про культуру та накопиченим емпіричним конкретним матеріалом, закликав створити єдине синтезоване теоретичне уявлення про культуру, сформував єдину наукову теорію. Ідеться також про подолання розбіжностей у номотетичних та ідеографічних дисциплінах. Так учений

намагався об'єднати різні методи дослідження, насамперед, соціологічні та психологічні.

Американський соціолог Толкот Парсонс (1902-1979) спробував створити компромісну концепцію соціокультурного розвитку, поєднуючи еволюційний і функціональний методи аналізу. Спираючись на ці два методи, він розробив теорію, згідно з якою суспільство розвивається еволюційним шляхом і відповідно до його сходження посилюється функціональна диференціація. Так був утворений **структурно-функціональний метод**. На його ґрунті потім з'явився **структурний метод** (К. Леві-Строс, М. Фуко та ін.), який, на думку його авторів, можна визначити як розгляд усієї духовно-творчої діяльності людини з позиції загальнолюдських універсалій, загальних форм або структур, які визначають буття людини.

До загальнонаукових методів відносять:

- **діахронний** метод потребує викладу явищ, фактів, подій світової і вітчизняної культури в хронологічній послідовності: виникнення, розвиток, занепад;

- **синхронний** метод передбачає всебічне порівняльне дослідження в одному обраному проміжку часу протягом їх розвитку без звертання до історичної ретро- або перспективи;

- **порівняльний** метод застосовується в культурологічних дослідженнях двох або декількох національних культур. Він також передбачає виявлення загальних та особливих закономірностей, тенденцій розвитку, сфери взаємовпливів, а відтак встановлює рівень своєрідності або спорідненості культур кожного народу;

- сутність **типологічного** методу полягає в аналізі культурних явищ від абстрактного до конкретного і виявленні на цій підставі типологічної близькості історико-культурних процесів.

- **інноваційний** метод дослідження, що дозволяє зосередити увагу на досягненнях, відкриттях, пам'ятках культури різних

суспільств, вказати на вклад тих чи інших діячів культури; винахідників і вчених, письменників і художників, пророків і політиків, творців нових культурних форм.

Серед специфічних методів найпоширенішим є **археологічний**, який на підставі аналізу матеріальних предметів, добутих під час розкопок, дає вченому можливість зробити висновки про загальний стан культури минулих поколінь. **Семіотичний** метод, що ґрунтується на вченні про знаки, дає змогу вивчити знакову систему (структуру або текст) будь-якого артефакту. **Психологічний** метод орієнтує дослідника на вивчення суб'єктивних механізмів діяльності культури, індивідуальних якостей, несвідомих психічних процесів. Цей метод дуже важливий для дослідження особливостей національних культур. **Біографічний** метод переважно застосовується у літературознавстві як тлумачення літератури через відображення біографії й особистості письменника. У науковому літературознавстві – це один з важливих принципів дослідження. Але і його абсолютизація може призвести до нівелювання ролі духовно-історичної атмосфери, стилю епохи, впливу традиції.

Аксіологічний метод, що дозволяє представити ті чи інші культурні форми як певні цінності, які створюються творцями культури, зберігаються, додають сенсу людським прагненням.

Особливе місце належить **цивілізаційному** підходу. Його сутність полягає в осмисленні історії розвитку людства через інтегровані галузі спеціалізованих гуманітарних і природничих знань у контексті культурної епохи. У ньому знайшли сконцентрований вигляд усі названі підходи до вивчення культурно-історичних явищ. У другій половині ХХ ст. Леслі Уайт обґрунтував **системний метод** дослідження культури, котра розглядається як цілісна, високої складності система різних елементів. Ця система вивчається на всіх рівнях, за допомогою багатьох методологічних засобів.

Складність раціональної інтерпретації культурних смислів, їхня поліфонічність впливають на існування різних версій культурології. Ці труднощі є закономірними, а методи їх подолання пов'язані з появою **синергетичного методу**. Синергетика (засновники бельгієць І. Пригожин та німець Г. Хакен) формує уявлення про альтернативність, поліваріантність шляхів розвитку складних систем, відкриває нові принципи управління, що базуються на правильній організації незначних за силою впливів, пропонує розуміння хаотичних процесів як потенційної впорядкованості. Застосування цього методу вмотивовує визначення як гносеологічної бази культурології гуманітарного підходу, котрий допускає суб'єктивність інтерпретації соціокультурних феноменів, неможливу за критеріями науковості природничих досліджень.

Однак універсального методу культурологічного аналізу не існує й тому в межах одного культурологічного дослідження використовуються декілька методів, які доповнюють один одного.

Отже, сьогодні культурологія глибше пізнала реальність та складність культурних процесів, до яких раніше існував спрощений підхід. З урахуванням зміни уявлень про сутність людини в кінці ХХ – на початку ХХІ ст. системний метод аналізу культурології дозволяє виділивши «загальне», що діє за єдиними законами, розкрити його зміст за допомогою існуючих методів, що використовуються при аналізі культур.

4. Зв'язок культурології з іншими гуманітарними дисциплінами

Оскільки у соціальних і гуманітарних наук є один, єдиний, об'єкт дослідження, вивчення, то всі ці науки тісно взаємодіють одна з одною у вивченні цього об'єкта. Це зумовлює та обставина, що культурологія має тісні зв'язки з іншими науками: філософією, історією, літературознавством, мистецтвознавством тощо. Всі ці науки обмінюються одна з одною знанням,

методиками, взаємозбагачуючи, доповнюючи одна одну, стверджуючи в пізнанні людини картину світу і суспільства, найбільш відповідну реальним процесам, що характеризує людські спільноти в їх функціонуванні та розвитку. Факт єдності, взаємодії різноманітних наук про суспільство і людину в ньому не повинен закривати від нас і відмінності в предметах цих наук, а значить, і специфіку тих рекомендацій, які вони виробляють для практики, чуттєвої діяльності людини. Всі ці науки мають свій єдиний об'єкт, але розглядають його під своїм кутом зору, або виділяють у ньому щодо відособленої області людського суспільного буття чи свідомості. У цьому плані вони розглядають суспільство як таке утворення, що протистоїть природі, відрізняється від природи; вивчають суспільство як особливу, соціальну форму матерії і свідомості. Відповідно, і людину вони вивчають у її соціальній якості, щодо незалежних від її природних, фізичних, хімічних, біологічних характеристик.

Отже як гуманітарна наука культурологія, природно, має більш-менш тісні зв'язки з іншими гуманітарними дисциплінами. Це пояснюється комплексним характером самої культури як її предмета. Взаємодія культурології з науками різного профілю дозволяє їй не тільки охоплювати феномен культури в її найбільш повному обсязі, але і розглядати кожне культурне явище з урахуванням його конкретної специфіки, яка краще розкривається у відповідній науковій дисципліні.

Культура тісно взаємодіє з усіма дисциплінами філософського циклу – філософія як така, філософія пізнання, філософія історії, етика, естетика, гносеологія тощо. Так, у культурології багато спільного з **філософією**, особливо з тією її гілкою, яка основним питанням філософії вважає не первинність духу чи матерії, а сенс людського життя. Так чи інакше, але філософія і культурологія ставлять і намагаються вирішувати подібні проблеми.

Показуючи культурний феномен в його багатогранності, культурологія може спиратися, наприклад, на **етичні** характеристики досліджуваного об'єкта або особливості його функціонування у сфері моралі, історичні особливості його культурного становлення або специфіку опанування певного культурного шару.

Культурологія використовує матеріал історії, мистецтвознавства, лінгвістики, психології, соціології тощо.

Зв'язки культурології з **історією** різні і різноманітні. Виділимо головне. Культурологу необхідно бути в тій чи іншій мірі істориком, щоб вільно поводитися з різними історичними типами культур, зіставляти їх між собою, щоб виявити як загальнокультурні, позачасові закономірності, так і характер культурного менталітету в ту чи іншу епоху. Крім того, історичні дані допомагають побудувати теорію виникнення і розвитку культури, виявити закони її історичного розвитку.

Зв'язок культурології з **соціологією** виявляється насамперед у тому, що соціологія «поставляє матеріал», який культурологія осмислює. Це різні моделі поведінки людини в суспільстві, різні міжособистісні взаємини, характеристики громадських структур тощо. У соціології, втім, культурологія черпає не тільки матеріал, але й аргументацію для своїх загальнотеоретичних викладок. Крім того, вивчення побуту, як однієї з найважливіших культурних структур, неможливо без даних конкретної соціології. У принципі зв'язку культурології та соціології повинні бути б бути більш тісними, що це ми спостерігаємо зараз, але справа в тому, що соціологія сама по собі досить молода наука і не виявила ще всіх своїх можливостей, в тому числі і в плані зв'язку зі суміжними науковими дисциплінами.

Приблизно те саме можна сказати і про зв'язки культурології з **політологією**. Культурологія потребує відомостей про типи державних структур, типи і властивості різних політичних

режимів, способи політичного управління суспільством – все це дає (або в ідеалі повинна давати) політологія.

У багатьох точках стикаються такі науки, як культурологія і **психологія**, оскільки обидві вивчають людину в основному з боку її внутрішнього світу. Психологічні моделі людських типів і поведінки людини в різних життєвих ситуаціях доповнюються, а почасти й конкретизуються культурологічними закономірностями. Використовувана в психології тестова методика може бути з успіхом застосована і в культурології. В ідеалі поведінку людини в різних, у тому числі і в екстремальних ситуаціях, має досліджуватися комплексно і з психологічної, і з культурологічної точок зору. З розвитком культурології, особливо в її прикладних аспектах, слід очікувати ще більш тісної взаємодії між цими науками.

Культурологія збагачується даними етнографії, антропології, етнології, етнопсихології, демографії.

Істотно важливу допомогу культурології надає така наука, як **етнографія**. У ній культурологія також знаходить матеріал для теоретичних висновків: опис життя різних суспільств, що знаходяться на різних щаблях розвитку, їх побуту, звичаїв тощо. Зокрема, таке важливе культурологічне завдання, як вивчення національного культурного менталітету, не може бути вирішене без етнографічних досліджень і матеріалів.

Далі відзначимо зв'язок культурології з **естетикою**, загальним мистецтвознавством, літературознавством. Вище вже йшлося про те, що твори мистецтва і, особливо, літератури мають важливе значення для культурології, оскільки не тільки «видають» культурологічні моделі, а й намагаються їх осмислювати, освоювати. Названі вище дисципліни обробляють матеріал мистецтва, дають інтерпретацію творів та окремим художнім образам, полегшуючи тим самим роботу культуролога. З іншого боку, культурологічний погляд на той чи інший твір мистецтва

часто дозволяє дати йому нову, оригінальну інтерпретацію, уточнити зміст, а іноді і по-новому «прочитати» класичний твір.

Різноманітні науки про людину надають культурології безцінний фактичний матеріал для дослідження людини як творця і носія культури. **Семіотика й інформатика** дозволили поглянути на культуру з позицій самих одиниць культурної інформації і способів їх передачі, шляхів функціонування культурних знаків і культурних повідомлень у суспільстві.

Особливу роль у розвитку культурології відіграють **антропологічні науки**, значення яких виявляється тим, що головним об'єктом у них виступає людина в різних її «вимірах» – біологічному, соціальному, культурному. Антропологія – комплекс філософських учень, в яких саме поняття «людина» розглядається як основна світоглядна і смислова категорія, виходячи з якої тільки і можливо розробити адекватну систему уявлень про природу, суспільство і мислення. Основним змістом **соціальної антропології** є взаємовідносини людини і суспільства. **Культурна антропологія** вивчає взаємодію людини і культури. Антропологічні дослідження озброюють культурологію базою конкретних даних для аналізу загальних понять, яким ці дані надають конкретно-смислові параметри.

Культурологія використовує матеріал і таких наук, як **релігієзнавство**, в яких людина так би мовити не є «головною діючою особою», тим не менше саме ці науки дозволяють зрозуміти феномен людини з таких позицій, які включають його у функціонування загальних духовних систем, що надають людині певне місце у світобудові.

Отже, культурологія використовує для своєї побудови матеріали, що надаються як загальними теоретичними науками, так і науками конкретними й експериментальними, – від наук про світ до наук про людину, від найбільш загальних наук про людину до наук про конкретні її вияви у вузьких сферах діяльності, у способах її мотивації.

У свою чергу культурологія допомагає своїми дослідженнями багатьом наукам – тим, що будує і структурує загальний культурний простір, систематизує окремі види і форми людської діяльності; тим, що пояснює специфіку людини як культурного діяча, що зображує такі сторони її природи, які мотивують відповідну діяльність, розкривають в ній і визначають її особливості і логіку.

Отже, культурологія як наука ґрунтується на раціональному пізнанню та інтуїтивному проникненні в інтегральне знання різних культур, яке уможливорює формування цілісного уявлення людини про культурний континуум і місце в ньому людини, відтворення універсального образу світу в його динамічному розвитку.

Питання для самоконтролю:

1. Охарактеризуйте завдання курсу «Вступ до спеціальності»
2. Охарактеризуйте структуру культурології
3. Висвітліть методи культурологічних досліджень
4. Простежте зв'язок культурології з іншими гуманітарними дисциплінами
5. Охарактеризуйте ізоляціоністську теорію науковців про предмет і місце культурології в системі наукового знання
6. Охарактеризуйте інтегративну теорію науковців про предмет і місце культурології в системі наукового знання
7. Охарактеризуйте предмет культурології
8. Поясніть об'єкт культурології
9. Визначте основні завдання культурології
10. Охарактеризуйте фундаментальну і прикладну культурологію

Лекція 2

**РОЗВИТОК УЯВЛЕНЬ ПРО КУЛЬТУРУ В ІСТОРІЇ
ЛЮДСЬКОЇ ДУМКИ**
(2 год.)

ПЛАН

1. Зародження уявлень про культуру в стародавніх греків
2. Категорія «культура» у поглядах римських філософів

Література

Обов'язкова

1. Античные философы (Свидетельства, фрагменты и тексты) / Состав., общ. ред. доцент А.А. Аветисян. – К.: Изд-во. Киевского государственного университета им. Т.Г. Шевченко, 1955. – 313 с.
2. Боголюбова Е.В. Культура и общество / Е.В. Боголюбова. – М.: Изд-во МГУ, 1978. – 232 с.
3. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
4. Катон Марк Порций. Земледелие / Перевод и комментарии М.Е. Сергиенко. Отв. редактор академик И.И. Толстой / Марк Порций Катон. – М., Ладомир; Наука, 1998. – 219 с.
5. Маковельский А.О. Древнегреческие атомисты / А.О. Маковельский. – Баку: Изд-во АН АзССР, 1946. – 401с.
6. Сенека Луций Анней . Нравственные письма к Луцилию / Л. Анней Сенека; Изд. подгот. С.А. Ошеров. – М.: Наука, 1977. – 384 с.
7. Тацит Корнелий. Сочинения: В 2 т. Т.1. Анналы. Малые произведения / Корнелий Тацит; Изд. подгот. А.С. Бобович, Я.М. Боровский, М.Е. Сергеенко. – М.: Научно-издательский центр «Ладомир», 1993. – 445 с.
8. Философия культуры. Становление и развитие. / Под ред.

М.С. Кагана, Ю. В. Перова, В. В. Прозерского и др. – СПб.: Издательство «Лань», 1998. – 448 с.

9. Цицерон Марк Туллий. Избранные сочинения. / Сост. и ред. М.Л. Гаспарова, С.А. Ошерова, В.М. Смирин. Вступ. ст. Г.С. Кнабе. – М.: Худож. лит, 1975. – 456 с.

10. Шендрик А.И. Теория культуры: Учеб. пособие для вузов / А.И. Шендрик. – М.: ЮНИТИ-ДАНА, Единство, 2002. – 519 с.

Додаткова література

1. Большаков В.П. Особенности культуры в ее историческом развитии (от зарождения до эпохи Возрождения): Учебное пособие / В.П. Большаков, Л. Ф. Новицкая. – Великий Новгород: НовГУ им. Ярослава Мудрого, 2000. – 160 с.

2. Боннар А. Греческая цивилизация: [В 3 т.] / Пер. с фр. О.В. Волкова, Е.Н. Елеонской / Андре́ Боннар. – М. Искусство, 1995. – 670 с.

3. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.

4. Грималь П. Цицерон / пер. с фр. Г.С. Кнабе, Р.Б. Сашиной / Пьер Грималь. – М.: Мол. гвардия, 1991. – 542 с.

5. Зелинский Ф.Ф. История античной культуры / Ред. и прим. С.П. Заикина, 2-е изд./ Ф.Ф. Зелинский. – СПб.: Марс, 1995 – 380 с.

6. Иконникова С.Н. История культурологии. Идеи и судьбы. Учебное пособие. – СПб.: Изд-во Санкт-Петербург. гос. акад. культуры, 1996. – 264 с.

7. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.

8. Кессиди Ф. К. От мифа к логосу (Становление греческой философии) / Ф. К.Кессиди. – М.: Мысль, – 1972. – 312 с.

9. Кнабэ Г.С. Корнелий Тацит. (Время. Жизнь. Книги) / Г.С. Кнабэ. – М.: Наука, 1981. – 208 с.
10. Лосев А.Ф. История античной эстетики. Софисты. Сократ. Платон / А.Ф. Лосев. – М.: Искусство, 1969. – Т. II. – 715 с.
11. Лосев А.Ф. Платон. Аристотель / А.Ф. Лосев, А.А. Тахо-Годи. – М.: Молодая Гвардия, 2005. – 392 с.
12. Мотрошилова Н.В. Рождение и развитие философских идей. Ист.-филос. очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.
13. Петров М. К. Античная культура / М. К. Петров. – М.: РОССПЭН, 1997. – 464 с.
14. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.
15. Утченко С.Л. Цицерон и его время / С.Л. Утченко. – М.: Мысль, 1972. – 390 с.
16. Чанышев А.Н. Курс лекций по древней и средневековой философии / А.Н. Чанышев. – М.: Высшая школа, 1991. – 512 с.

Ключові поняття: пайдейя, мусичні мистецтва, маєвтика, універсум, космоцентризм, антропоцентризм, антимонія, арете, атараксія, космополітизм, евдемонія.

Мета заняття: ознайомити студентів із зародженням та еволюцією поглядів про культуру в період античності та середньовіччя.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні теорії античних і середньовічних мислителів стосовно поглядів на культуру;

вміти: порівнювати теорії античних і середньовічних мислителів;

розуміти: значення поглядів про культуру у розв'язанні культурологічних проблем

1. Зародження уявлень про культуру в стародавніх греків

Культура – частина суспільства, одна із соціальних якостей людини, і з цієї точки зору ми не можемо знайти суспільства чи людини без тієї чи іншої культури. Разом із суспільством і людиною відбувається становлення і розвиток їхньої культури.

Тривалий час процес виникнення культури, її функціонування відбувався стихійно, неусвідомлено, неорганізовано.

Яке б примітивне суспільство ми не взяли, якою б нерозвиненою не стояла перед нами людина – у них є «своя» культура, дуже часто не схожа на нашу, чужа, а іноді і ворожа нам. У найвідсталіших народів є свої форми, методи «залучення» людини у трудовий процес, свої прийоми соціалізації, спілкування, «культивування» необхідних цим людям якостей: витривалості, сміливості, гостинності та інших, але, тим не менш, ми не зустрічаємо тут якихось особливих слів для характеристики явищ культивування суспільства і людини, тим більш розвинених концепцій чи теорій зі своєю суворою понятійною мовою. Таким чином, ми можемо виділити перший етап у розвитку уявлень про культуру, коли культура – вже є, а от спеціальної згадки про неї – ще немає. І це не випадково. Те чи інше явище потрапляє в поле уваги людей значно пізніше, вже тоді, коли люди на практиці використовують це явище в своїх цілях. Закон всесвітнього тяжіння відкрив Ісаак Ньютон. Але він існував задовго до Ньютона, і людина широко використовувала його у своєму житті. Будувала будинки, мости, вози – але не знала, не звертала уваги, не могла сформулювати цей закон. Таку ж ситуацію ми спостерігаємо і в галузі культури –

культура вже є, людина її використовує, але от слова, поняття для характеристики такого явища, як культура, ще немає.

Вже в перших писемних джерелах, які дійшли до нас, є згадки про культуру – про державні інститути, закони, систему податків, вірші, перекази, міфи тощо, та й саму писемність – феномен людської культури. Перші релігійні тексти, що дійшли до нас, дають опис і культури народів, які їх створили: «Веди», «Авеста», «Біблія», «Калевала» і ін. Вони ж показують і методи, за допомогою яких культивувалися релігійні почуття, естетичні цінності, моральні норми. Але виробити достатньо загального поняття, абстракції, в якій би відбилася єдина, загальна природа таких різнорідних, на перший погляд, явищ, як праця і живопис, людина ще не могла.

Термін «культура» греки не застосовували. У них був у чомусь схожий термін – пайде (від слова панс – дитина), ми б могли його перевести як науку, мистецтво «виховання дітей». Це процес підготовки громадян для повноправного життя в античному полісі – місті-державі. Грецький термін «пайдейя» означає як безпосереднє виховання, так і в більш широкому сенсі – освіта, навчання. У цьому слові підкреслюється зв'язок освіти з вихованням, а також ідея контакту виховання з навчанням, оволодінням навичками, вміннями.

Стародавня Греція не представляла з себе єдиної держави, вона являла собою різноманіття міст-держав (полісів), кожне з яких було самостійним, незалежним. Поліси тимчасово об'єднувалися в союзи. Союзи воювали з іншими державами, розпадалися, знову об'єднувалися. У кожного поліса були свої боги-покровителі, своя політична система управління, свої уявлення про те, що і як «культивувати» в людині, а значить, і своя «культура».

Найбільшу популярність здобули дві системи поглядів на культуру: Афінська і Спартанська.

Афінські мислителі вперше в історії людської культури висунули ідею багатосторонньо розвиненої особистості, як цілі розвитку

культури. Відомо, що цивілізації передуює культура, розділена за професійною ознакою. У рамках її людина культивує такі здібності, які дозволяють їй здійснювати якийсь, переважно один, вид діяльності: бути або воїном (правителем), або жерцем, священнослужителем, або землеробом, або ремісником. У результаті складається система каст (варн), або станів. Афіняни порушили цей принцип. Вони вважали, що громадянин міста Афіни повинен бути:

1. досконалим воїном, захисником свого міста-держави. Для цього з дитинства хлопчики відвідували гімнастичні зали, іподроми, де опановували військові мистецтва;

2. військову працю, вважали афіняни, лише засобом для занять, які тільки й гідні громадянина, а це заняття політикою. Для цього громадяни повинні знати закони поліса, вміти добре, красиво говорити – бути ораторами, володіти навичками державного та міського управління;

3. але і військові вміння, і заняття політикою не роблять людину досконалою. Оскільки досконалість і в природі, і в суспільстві пов'язані з прекрасним, то оволодіння навичками прекрасних вчинків надає вихованню людини повноту і закінченість. Тому естетичний розвиток громадянина – третя складова його культури. І афіняни багато робили для того, щоб у школах опановували мусічні мистецтва – мистецтво віршування, основи музичного виконавства, знання творів літератури, зокрема, поем Гомера, Гесіода.

Тільки в античному суспільстві культура як сукупність навичок і вмінь, а також результатів діяльності людини була виділена в якості предмета осмислення. Афіньська демократія сформувала людей, якими по праву могла пишатися. Всім відоме ім'я афіньського мудреця, філософа Сократа. Його мистецтву «маевтика» багато уваги приділив Платон у своїх творах.

Як свідчать дослідження вітчизняних культурологів, у самому загальному вигляді «ідея культури» була сформульована ще у

V ст. до н.е. софістами Протагором (481 – 411 до н.е.), Антифонтом, Гіппієм (дати народження і смерті невідомі) та іншими, які першими з філософів стали говорити про те, що поряд зі світом природи існує і світ, створений волею, розумом і руками людини.

До «ідеї культури» софісти прийшли далеко не випадково. Уявлення про існування «другої природи» логічно впливало з їхнього розуміння предмету філософії і їх трактування місця людини в універсумі. Софісти, на відміну від своїх попередників (Фалеса, Геракліта, Анаксимандра, Піфагора, Емпедокла, Анаксагора тощо), значно менше уваги приділяли питанням теорії пізнання. Вони не шукали першопричину всього суцього, не прагнули досягнути закони розвитку. Прагнучи знайти вихід з кризи, яку переживала грецька філософія в той період, вони рішуче змістили вектор філософської рефлексії з пізнання природи на пізнання людини, яка розглядалася ними як центр Всесвіту. Більше того, вони бачили в людині джерело сили, що приводить Космос в рух, наполегливо підкреслювали наявність у неї творчого початку і здібності до перетворення як навколишнього світу, так і її самої. Не буде перебільшенням сказати, що софісти зробили справжню революцію у філософії. Завдяки їхнім зусиллям була зруйнована космоцентрична і створена антропоцентрична картина світу.

Квінтесенцією пошуків софістів в області гуманістичної проблематики можна вважати знамените положення Протагора: «Людина є міра всіх речей існуючих, якщо вони існують, неіснуючих, якщо вони не існують».

Софісти людину оголосили вищою цінністю, а, отже, настільки ж цінним виявляється і світ, створений людьми. Цей світ, на їхню думку, спочатку несе на собі відбиток сакральності, відсвіт божественного вогню, на відміну від природи, яка відстала, мертва і бездуховна. Згідно культурологічному міфу

Протагора, виникненню матеріальної культури, а також упорядкованому розвитку суспільного життя люди зобов'язані богам (міф про Прометея і Епіметея).

Істотний внесок у розробку «ідеї культури» вніс сучасник Протагора, Демокріт. На його думку, творець культури – людина. Вона творить культуру, підкоряючи своїм потребам і наслідуючи природу.

Ідею існування особливого людського світу софісти найтіснішим чином пов'язували з ідеєю виховання. З їх точки зору, природжених чеснот не існує, всі вони набуваються в результаті виховної діяльності. Платон у своєму діалозі «Протагор» наводить слова глави афінської школи софістів, який з гордістю заявляє: «Я йду зовсім протилежним шляхом, ніж вони (замасковані софісти, як Орфей), і відкрито визнаю, що я виховую людей ... Хто приходить до мене буде вчитися тільки тому, заради чого він прийшов до мене. Наука, яку я викладаю, є мудрість у домашніх справах ... і мудрість у державних ділах».

З точки зору софістів, виховання є неодмінною умовою входження в світ людей. Той, хто нехтує вихованням, залишається на нижчій стадії розвитку і лише своїм виглядом відрізняється від тварини.

Давньогрецькі мислителі розрізняли природне і моральне як два протилежних один одному початки і підкреслювали перевагу греків над дикими і невихованими варварами.

Отже, софісти першими з європейських мислителів сформулювали ідею про існування двох принципово різних світів: світу людини і світу природи. Саме їм належить пріоритет у виробленні перших аргументів, що обґрунтовують антиномічність цих двох світів. Саме вони першими виділили деякі характерні ознаки, що відрізняють світ людини від світу природи. Все це дає підставу вважати софістів предтечами сучасних дослідників-

культурологів, розглядати їх роботи як один з опорних блоків, що лежать в основі теоретичної культурології.

Давньогрецька пайдея (культура), зробивши людину мірилом усіх речей, не страждала гігантоманією, уникала всього того, що не співвідносилось з людиною і її поняттями. У греків навіть боги людиноподібні, не тільки за зовнішнім виглядом, але і за поведінкою. Вимагаючи шанування, давньогрецькі боги не кидали індивіда в містику, не віднімали у нього спосіб мислити та судити про що-небудь, у тому числі про волю богів. Грецькі храми, що зводилися на честь безсмертних богів, також співвіднесені з людиною, з мірою її релігійно-міфологічних уявлень і з її художньо-естетичним ідеалом.

Демократична і гуманістична спрямованість грецької пайдеї дозволила їй стати духовною цінністю в повному розумінні слова, забезпечивши європейській культурі можливість зайняти і зберегти ведуче місце в світі ось уже протягом двох тисячоліть.

Гідність грецької культури в тому, що вона відкрила людину-громадянина, проголосивши верховенство її розуму і волі. Греки вперше дали ідеали демократії і гуманізму. Історії невідомі більш видатні відкриття, бо для людини немає нічого більш цінного, ніж сама людина.

Звичайно, все сказане про давньогрецьку культуру – певна ідеалізація, оскільки її мислителі не виробили ще поняття «людина взагалі», а Аристотель навчав, що люди від природи народжуються вільними і рабами. І разом з тим саме давньогрецька культура обдарувала сучасну цивілізацію міфами про Прометея, Аполлона, Діоніса та інших, що стали символами різних культурних традицій, а також заклала основи розвитку науки і техніки в західноєвропейських країнах.

Афінські мислителі сформували ці уявлення в понятті арете – це ідеал всебічно і гармонійно розвиненої особистості з комплексом чеснот. Це визначення набуло поширення в

класичний період. У період еллінізму йому на зміну приходять ідеал «атараксії» – «незворушності» духу, здатності «прожити непомітно», не беручи участь у політичному житті, уникаючи державних обов'язків, відповідальності перед своєю батьківщиною, на місце патріотизму прийшов космополітизм. Інтерес стали викликати містичні, ірраціональні сторони життя, які раніше залишали більшість греків байдужими.

Згодом розпочався новий етап у розвитку афінського поліса, і старі норми культури стали заважати зміненіям реаліям, так що все більша кількість громадян стала усуватися від політики, державні справи стали перетворюватися в чужу для них сферу діяльності. І ідеал культурної людини виявився забутий.

У Спарті було сформоване своє розуміння культури, багато в чому протилежне афінським уявленням. Головне в культурі, вважали спартіати, це військово мистецтво, вміння воювати, а значить – культура повинна формувати воїнів.

Система експлуатації ілотів у Спарті могла існувати тільки як централізована система, тому тут завжди була монархія. У монархії один правий, це – цар, всі інші – піддані, які коряться, виконують накази. Ідеалом людини, виконуючої розпорядження начальства, є воїн. Тому в Спарті і сформувався ідеал культурної людини-воїна, який перш за все повинен був коритися. Всі інші якості – наприклад, мудрість («філософія»), красномовство, знання мистецтв – не цінувалися.

Аналогічно Афінам спартанське суспільство, яке покоїлося на ідеалі військової «рівності», зрівнялівки у споживанні, стало також розкладатися в міру накопичення індивідуальних багатств. Ідеал воїна – захисника спартанського полісу – також дуже скоро зникає разом із самостійністю держави, яка спершу потрапила у залежність від сусідньої Македонії, а через певний час перетворилася на провінцію Римської імперії, яка принесла свою культуру.

Отже, перед нами дві системи уявлень про культуру, здавалося б, протилежні, але, тим не менше, між ними є щось спільне, схоже, а відмінності – не істотні.

2. Категорія «культура» у поглядах римських філософів

Вперше слово «культура» як щось варте уваги «вчених мужів», описи, вивчення, з'являється в цивілізації, а не у примітивних народів або варварів.

Вперше слово, схоже зі словом «культура» ми зустрічаємо в творах Марка Порція Катона (234-149 рр. до н. е.), відомого політика і публіциста. Його можна було б ототожнити зі словом «агрикультура», яке дійшло до нас або із знаряддям ретельного обробітку землі – «культиватором». У Катона йдеться про догляд за ділянкою. Катон вважав, що обробіток ґрунту неможливий без особливого ставлення хлібороба до своєї праці, ділянки землі. Це ставлення коріниться у духовному піднесенні, в особливому інтересі людини до своєї ділянки, що і забезпечує належний догляд, «обробіток ґрунту».

Повернення інтересу до проблеми «другої природи» припадає на початок I століття до н.е. У цей час слово «культура» втратить своє матеріальне значення. Воно буде метафізично співвідноситися з «розумністю», духовністю людини, стане застосовуватися для характеристики свідомості людини.

Першим його почав вживати Марк Тулій Цицерон (106-43 до н.е.). З усіх робіт Цицерона особливий інтерес для культурологів представляють його «Тускуланські бесіди», присвячені Марку Юнію Бруту, що увійшов в історію як глава змови проти Юлія Цезаря, де Цицерон найбільш докладно висловлюється щодо того, що є культура.

Основна проблема, яка обговорюється в «Тускуланських бесідах», це проблема евдемонії, тобто щасливого життя і способів її досягнення. В тій чи іншій мірі Цицерон звертався до

її розгляду і в більш ранніх роботах, але тоді вона не здавалася йому головною. На заході життя вона уявлялася йому як центральна проблема філософського знання.

Висновок, до якого дійшов Цицерон, такий: саме надійний притулок від життєвих бур – це філософія. Той, хто займається нею, цілком здатний прожити щасливе життя і досягти заповітної гармонії тілесного і духовного, знайти внутрішній спокій і умиротворення не залежно від того, як складеться його доля, чи буде він багатцем або жебраком, вільним чи рабом.

Розуміння філософії як єдиного шляху, що веде до евдемонії, як незамінного засобу перетворення людини в духовно багату особистість дозволяє Цицерону встановити її зв'язок з культурою.

Цицерон говорячи про «культуру», «обробіток», мав на увазі вже не матеріальне відношення, а духовне, ідеальне. Він зазначав: «Як родюче поле без обробітку не дасть врожаю, так і душа. Обробіток душі – це і є філософія: вона виполує в душі вади, готує душу до прийняття посіву та ввіряємо їй – насіння, так би мовити, – тільки те насіння, яке, дозрівши, приносить рясний урожай».

Культура душі трактується Цицероном як особистісна якість, що говорить про духовну розвиненість людини, про її здатність до рефлексії, логічного, тверезого мислення. Свідченням оволодіння культурою Цицерон вважав вміння чітко висловлювати думки, аргументування відстоювати свою позицію в суперечці, переконувати слухачів в істинності висловлюваних оратором тез.

У своїх творах римський оратор вчив культивувати душу і розум, щоб не скотитися до варварства. Тільки Рим з його громадянами і державою, вважав Цицерон, може бути зразком культури. Республіканський устрій не виключає відмінності інтересів суспільства та індивіда і одночасно дозволяє їх примирити. Заради вищої мети, процвітання республіки громадяни і суспільство повинні йти на самообмеження. Людина, яка забула про інтереси суспільства, і правитель, який

забув про інтереси громадян, – не римляни, а варвари. Протилежністю варварства є культура, і тому саме головне у Римській республіці те, що вона – держава культури.

Подібне трактування культури було далеко не випадковим. Цицерон жив і творив на зламі епох, коли стала зрозумілою вичерпаність потенціалу, що несла полісна демократія, і почали виразно проступати контури імператорського Риму. Час Цицерона – це час переходу від республіканської форми правління до принципату. Самоврядні громади-республіки, які були основою політичної системи Стародавньої Греції і спочатку Стародавнього Риму, поступово відходили в минуле. Їм на зміну йшла жорстка централізація влади, єдина система адміністративних норм, єдиновладдя у вигляді особистої диктатури.

Криза античного полісу виступала, насамперед, у вигляді кризи норм моралі, республіканської форми правління. Вона сприймалася Цицероном (і не тільки ним) як загальне падіння моралі, як зникнення духу свободи, як формування у вільно народжених громадян рабської психології. У втраті цивільних чеснот, у небажанні слідувати своєму обов'язку, в прагненні величезного числа не тільки плебеїв, а й вершників бути клієнтами, а не вільними громадянами бачив Цицерон головну небезпеку для Риму. Саме звідси виникає те підкреслено шанобливе ставлення до виховання, яке демонструє Цицерон практично у всіх своїх роботах.

Цицерон вірив, що громадянин і держава знаходять у слові свою живу, рухливу й внутрішньо розчленовану єдність, а саме слово стає необхідною формою ідеальної республіки. Але уявлення про слово як універсальний засіб вирішення життєвих протиріч знаходилося в кричущому протиріччі з становищем більшості населення.

Цицерон не створив концепції культури. Більш того, його уявлення були менш глибокі, ніж уявлення софістів. Але тим не

менш саме ним була закладена традиція розгляду культури як особистісної якості, і ця традиція дожила до наших днів (у повсякденній свідомості і сьогодні поняття «культурна людина» і «людина вихована» злиті), саме завдяки йому термін «культура» увійшов до ужитку як поняття повсякденної мови, що позначає процес вдосконалення душі. Він сформулював ідею про історичні та культурні цикли, розвинувши і конкретизувавши думку, що міститься у Полібія, який вважав, що історія розвивається за певними законами, а не є випадковим набором фактів і подій. Йому належить думка про можливість побудови «держави культури», що базується на органічній єдності особистих і громадських інтересів, що складається з індивідів, які є громадянами в повному сенсі цього слова.

Цицерон зробив значний вплив на римських мислителів, які творили після нього. У їх числі насамперед слід назвати Вергілія, Луція Аннея Сенеку і Корнелія Тацита, яких, без сумніву, слід також віднести до числа тих, хто стояв біля самих витоків європейської культурологічної думки.

Вергілія знають насамперед як автора поеми «Енеїда», де розповідається про пригоди Енея, одного з героїв Троянської війни. Однак, як зазначає Г.С. Кнабе, Вергілій був не чужий і у науковим студіях. Аналізуючи творчість римського поета під культурологічним кутом зору, він приходить до висновку про те, що Вергілій, по суті, розвиває ідеї про природу культури, які присутні у працях Цицерона.

Однак, на відміну від знаменитого оратора, він розглядає культуру як діяльну єдність людини і дійсності, як результат олюднення світу людьми, як підсумок внесення до нього креативного, творчого начала. Культура, за Вергілієм, проявляється у повазі до традицій, у збереженні знань і навичок, накопичених предками, у примноженні матеріальних і духовних багатств. Разом з тим, Вергілій сприймає культуру як суперечливу

едність, що несе в собі самій передумови до саморуйнування і подальшої загибелі, бо власне людське в людині шукає нових форм вираження, які не може дати існуюча дійсність.

Звідси трагічний пафос знаменитої поеми, де, на відміну від гомерівської «Одіссеї», у головного героя немає глибокої переконаності в правоті своєї справи і в прихильності богів, що сприяють реалізації його задумів.

По іншому осмислює проблеми культури Луцій Анней Сенека (4 до н.е. – 65 н.е.), який по праву вважається одним з найбільш яскравих представників філософської школи стоїків.

Сенека написав безліч робіт, якими зачитувалися сучасники. Проте з їх числа до нас дійшло лише кілька творів, у тому числі трактати «Про милосердя», «Про благодіяння», «Дослідження про природу» та інші. А найвідомішою працею Сенеки є знамениті «Моральні листи до Луцилія», де в яскравій, образній формі викладається квінтесенція його філософсько-етичного вчення, а також дається абрис його уявлень про ідеал людини і мету виховання. По суті це головний твір Сенеки, де він з точки зору свого часу по-новому вирішує проблему, яка перебувала в центрі уваги римських мислителів з часів Цицерона – проблему громадянського обов'язку індивіда та його співвідношення з обов'язком перед родиною, близькими, нарешті, перед самим собою. Сенека, що випробував найглибше розчарування від свого невдалого педагогічного експерименту (мова йде про кривавого імператора Нерона, якого Сенека виховував), приходять до висновку, що головний обов'язок людини – це не обов'язок перед державою, яка виродилася в жахливу організацію, де не діють звичаї і закони, а життя кожного – від ремісника до сенатора – залежить від примхи однієї людини, яка скуштувала крові і насолоджується муками своїх жертв. З його точки зору, виконання обов'язку перед державою, яку уособлює тиран, нічого не приносить, крім тривог і хвилювань. Людина,

що ставить на перше місце інтереси такої держави, втрачає можливість неупереджено поглянути на себе, зрозуміти сенс свого індивідуального існування. Крім того, виконання обов'язку індивідом, що є підданим імперії, а не громадянином республіки, часто-густо супроводжується порушенням установ моралі, а це означає, що в діях і вчинках абсолютної більшості людей, які похваляються своїми громадянськими чеснотами, відсутня моральна легітимація. У процесі міркування Сенека приходять до думки, що головне завдання, яке стоїть перед кожною людиною, полягає не в тому, щоб жити, а в тому, щоб жити гідно, тобто відповідно з імперативами моралі.

Звідси залишався тільки один крок до нетрадиційного розуміння «пайдейї» і нового трактування ідеалу людини, яка, відповідно до уявлень стоїка, є культурною настільки, наскільки вона є людиною моральною.

Сенека вводить у своє філософське вчення поняття совісті, розуміючи під останньою усвідомлену розумом і пережиту почуттям моральну норму. Саме моральна норма дозволяє людині уникнути спокус безпринципного прагматизму, вульгарного прагнення до влади, багатства, чуттєвих насолод, що досягається за всяку ціну. Інакше кажучи, Сенека обґрунтовує ідею про те, що тільки моральність перетворює культуру у вищу цінність. Дорога ж досягнення цієї моральності – у самовдосконаленні людини, у вихованні незламної вірності виробленим життєвим принципам, нечутливості до втрат, зневазі до зовнішніх благ і самої смерті, яка неминуче приходиться до кожної людини, чи є вона імператором, що володіє долями мільйонів чи представником черні, яка щогодини піклується про хліб насущний.

Але роль Сенеки у будівництві фундаменту культурологічного знання не обмежується лише цим. У його роботах зустрічаються надзвичайно рідкісні в античності твердження про безмежність здібностей людини, про відсутність межі у накопиченні знань, про

існування прогресу, який ним розглядався насамперед як процес духовний. Не буде перебільшенням сказати – філософ впритул підходить до ідеї, що становить смислове ядро ряду сучасних концепцій культури, які базуються на постулаті, що стверджує: людина є єдиною живою істотою у Всесвіті, що постійно виходить за межі свого власного існування в процесі побудови світу, створеного нею за своїм образом і подобою.

Сенека багато зробив і для осмислення кризи античної культури. Він не тільки констатує факт вступу античної цивілізації в стадію занепаду, не тільки нарікає з приводу величчя Риму, що канула в Лету, як це робили багато авторів до і після нього, але й з'ясовує причини, що обумовили прогресуючий розпад римського суспільства і падіння культурного потенціалу колись найпередовішої у всіх відносинах держави Стародавнього світу, яка зуміла створити духовні і матеріальні цінності найвищої проби.

З його точки зору, джерело трагедії, пережитої Римом, слід шукати в забутті заповітів предків, у виродженні демократичних інститутів, у руйнуванні старої системи цінностей, на якій базувалося світорозуміння і світовідчуття римлян періоду республіки, перетворення більшості вільних громадян у розбещений плебс, спраглий тільки хліба і видовищ. Однак Сенека вважає, що гине не культура взагалі, а культура сучасного йому суспільства і жалкувати про це не варто, бо вона себе повністю вичерпала і додати їй імпульс до розвитку не здатні навіть всемогутні боги.

Цей висновок Сенеки, що має принципове значення, стане відправною точкою для багатьох представників культурологічної думки наступних століть, які, аналізуючи кризи культури, будуть підкреслювати – загибель культури є початком зародження нової культури, що ввібрала в себе все найкраще з культури суспільства, що існувало на попередній історичній стадії розвитку.

Говорячи про внесок Сенеки в культурологічну теорію, слід зупинитися ще на одному моменті. Багато хто з дослідників, що займаються античною філософією, звертають увагу на той факт, що Сенека був одним з небагатьох давньоримських мислителів періоду занепаду Римської імперії, який обґрунтовує ідею рівності всіх людей. З його точки зору, раб і вільний громадянин, представник знаті і вільновідпущеник, колон і принцепс, римлянин і варвар – всі вони є членами «спільноти людей і богів». Кожен народжений жінкою, на його думку, нагороджений з моменту появи на світ розумом, емоціями, здатністю ставити перед собою цілі і досягати їх, тобто сукупністю однакових якостей, і тільки від людини залежить те, ким вона стане в подальшому. Більше того, як вчить Сенека, знатність і багатство не є підставою для піднесення людини над собою подібними. Звідси випливає ідея самовиховання як головного засобу «обробітку душі» людини, ідея, за яку Сенеку будуть надзвичайно цінувати мислителі Нового часу і Просвітництва, зокрема той же І. Кант, для якого проблема виховання є по суті проблемою самовиховання. Кажучи іншими словами, Сенека пропонує нову стратегію «окультурення» індивіда, відповідно до якої головним суб'єктом і об'єктом виховного впливу виступає сама людина.

Сенека, як і Цицерон, не залишив будь-якої цілісної культурологічної теорії. Все, що він говорить про культуру, є окремими фрагментами, укомпонованими в тканину робіт, написаних на інші теми. Однак те, що було ним сказано про природу культурних криз, про зв'язок культури і моралі, культури і особистості, аж ніяк не пропало марно. Його ідеї були затребувані, і сьогодні, аналізуючи ті чи інші концепції культури, ми навіть не замислюємося про те, що ряд їх базових положень були вперше сформульовані Аннеєм Луцієм Сенекою в I столітті нашої ери.

Наступним мислителем, який зробив багато для осмислення феномену культури, був римський письменник, автор знаменитих

«Анналів» і не менш знаменитої «Історії», політичний діяч епохи занепаду Риму Корнелій Тацит (55 – 120 рр. н.е.).

Однак для культурологів інтерес представляють не ці фундаментальні дослідження, а так звані *opera minora*, невеликі роботи, написані Тацитом на початку наукової та публіцистичної діяльності, і передусім «Про походження германців і місцеположення Германії», створена в 98 р. За своїм жанром вона представляє рід подорожніх нотаток, розповідає про побут, звичаї германських племен, про політичний устрій їхньої держави. Подібний жанр був значно поширений у давньогрецькій літературі, та й римські автори досить часто використовували його при написанні своїх власних творів.

У даній роботі Тацит, спираючись переважно на вторинні джерела, робить вражаючу спробу дати об'ємне зображення життя варварських племен, які вже тоді сприймалися як серйозна загроза Риму. Свій аналіз Тацит проводить з позиції представника римської аристократії, який прекрасно усвідомлює відмінності культурних рівнів римлян і германців та беззастережно вірить у те, що світ варварства і світ цивілізації априорі антагоністичні. Однак на відміну від своїх сучасників, які бачили в тих, хто не був громадянином Риму, примітивних, нижчих істот, рухомих виключно тваринними інстинктами і не здатних до творчої діяльності, він демонструє більш виважений і об'єктивний підхід. Визнаючи той факт, що германці знаходяться на нижчому щаблі культурного розвитку, ніж римляни, Тацит разом з тим підкреслює, що вони володіють рядом надзвичайно цінних якостей, які втрачені громадянами Вічного міста. Він звертає увагу на те, що суспільний устрій германців базується на принципах демократії, що влада їх вождів обмежена такими представницькими органами, як ради старійшин, що царі у них вибираються з числа найбільш гідних і мудрих. З особливим пієтетом він оповідає про моральні устої германців.

Підносячи на п'єдестал германців, Тацит побічно критикував звичаї імператорського Риму часів його занепаду, де уявлення про честь, людську гідність, подружню вірність докорінно відрізнялися від тих, які існували за часів полісної демократії. Трактат Тацита, що побудований на неявному порівнянні способу життя, звичаїв, рис характеру римлян і германців, суспільного устрою союзу германських племен і Римської імперії, по суті, був першим в історії європейської суспільної думки працею, де давалася критика цивілізації як такої.

У цьому, перш за все, необхідно бачити заслугу Тацита перед культурологією, позаяк до нього світ цивілізації (а за уявленнями давніх римлян, це був географічний простір, обмежений рамками Римської імперії) сприймався виключно в позитивному ключі. Кажучи іншими словами, Тациту належить пріоритет у постановці проблеми, яка і до сьогоднішнього дня не втратила своєї актуальності, – проблеми співвідношення культури і цивілізації.

Слід також зазначити, що Тацит першим з європейських мислителів сформулював критерії, що дозволяють провести рубіж між країнами і державами цивілізованими і нецивілізованими. З його точки зору, перші відрізняються від других насамперед тим, що у них є державність, високий рівень матеріального добробуту і писемність. На його думку, цивілізовані народи живуть у містах, вони здатні обробляти землю і отримувати високі врожаї, обробляти метали і створювати витвори мистецтва. Ознакою цивілізованості, за Тацитом, є майнове і професійне розшарування суспільства, виділення в ньому людей, що займаються спеціалізованою діяльністю, пов'язаною з управлінням, судочинством, відправленням релігійних обрядів, зміною форм шлюбу та зміною їх ролі в суспільному житті.

По суті, Тацит називає всі ті ознаки, на яких акцентує увагу більшість етнографів ХХ століття, що досліджують у своїх творах

проблеми культурно-історичної типології і стадій історичного розвитку людського суспільства.

Тацита, поряд з грецькими авторами, можна віднести до числа перших етнографів, що заклали основи дослідження локальних культур, виробили принципи систематизації етнографічного матеріалу, на які спираються у своїх дослідженнях і сучасні етнологи.

Після Тацита практично ніхто з римських мислителів культурологічними проблемами не займався. Громадську думку Стародавнього Риму періоду занепаду хвилювали зовсім інші питання, і перш за все пов'язані з утвердженням нового – християнського – світогляду. Духовна атмосфера тих років аж ніяк не стимулювала розробку культурологічної проблематики, яка поступово була відтіснена на периферію філософського пошуку.

Завершуючи огляд початкового періоду розвитку теорії культури, можна підсумувати:

1. під культурою в Стародавній Греції і Стародавньому Римі розумілося не зовсім те, що асоціюється з цим поняттям у наші дні. Античними авторами (крім софістів) культура трактувалася як особистісна якість, що формувалася в процесі виховання, як органічний сплав громадянськості й освіченості, насамперед у галузі філософії, як результат «обробки» душі і тіла. «Окультурений індивід» розумівся ними як людина, здатна підпорядкувати свої помисли і дії моральним імперативам, що володіє талантом і вмінням жити по совісті. Звідси та підкреслена увага до виховання і особливе ставлення до філософії як засобу вдосконалення людини. Філософською думкою античності культура не розглядалася як окремий об'єкт пізнання. Виростаючи з єдиної суспільно-історичної практики, філософія і культура занурені в цю практику, утворюють разом з нею нерозривне ціле. Більш того, тільки в практиці і відбувається знаходження культурою самої себе;

2. культура сприймається античними авторами як щось складне, що знаходиться в постійному русі, як феномен, що виявляє себе в співвідношенні зі своєю протилежністю. Проте порівняння культури та варварства є досить непростим. Цивілізованість, з точки зору античних авторів, не збігається з культурністю. Володіння мистецтвом землеробства або будівництва акведуків зовсім не означає досягнення суспільством або окремим індивідом висот культури, бо досконале володіння технікою і технологіями далеко не завжди йде рука об руку з вдосконаленням душі. Тільки тоді, коли людина у своїх діяннях піднімається до висот моралі, тільки тоді вона стає культурною істотою;

3. культура цивілізації не залишається незмінною. Своєї розвинутої форми вона досягає в період найбільшого розвитку цивілізації, а потім починає розкладатися, більш-менш швидко перетворюючись на свою протилежність.

Питання для самоконтролю

1. Простежте, коли і ким була народжена «ідея культури».
2. Поясніть як обґрунтовувалася давніми мислителями корінна відмінність світу природи від світу людини.
3. Визначте хто перший почав вживати термін «культура» і в якому словосполученні.
4. Охарактеризуйте поняття «пайдейя» і як воно співвідноситься з терміном «культура».
5. Поясніть процес «окультурення людини» за Цицероном, Вергілієм, Сенекою.
6. Визначте, чи можна Тацита вважати першим критиком основ «фаустівської цивілізації».
7. Простежте, чи розглядалася культура філософською та історичною думкою Стародавньої Греції та Стародавнього Риму як окремий об'єкт пізнання.

Лекція 3

**РОЗВИТОК УЯВЛЕНЬ ПРО КУЛЬТУРУ
В СЕРЕДНІ ВІКИ ТА ЕПОХУ ВІДРОДЖЕННЯ**
(2 год.)

ПЛАН

1. Розуміння культури в період Середньовіччя
2. Поняття культури у працях мислителів епохи Відродження
3. Франческо Петрарка і його внесок у осмислення феномена культури
4. Культурологічні ідеї в працях М. Монтеня і його сучасників

Література**Обов'язкова**

1. Августин Аврелий. Исповедь. Абеляр П. История моих бедствий / сост. и анализ. статьи В. Л. Рабиновича / Аврелий Августин. – М.: Республика, 1992. – 335 с.
2. Августин Аврелий. О граде Божьем / Аврелий Августин. – М.: Директмедиа Паблшинг, 2009. – 227 с.
3. Антология мировой философии: 4-х томах. – М.: Мысль, 1969. – Т. I. – Кн. 2. – 361 с.
4. Біблія.
5. Бицилли П.М. Элементы средневековой культуры / Предисл. Кагановича Б.С. / Петр Михайлович Бицилли. – СПб.: Мифрил, 1995. – 244 с.
6. Боголюбова Е.В. Культура и общество / Е.В. Боголюбова. – М.: Изд-во МГУ, 1978. – 232 с.
7. Бокаччо Дж. Декамерон / Перекл. з іт. М. Лукаш / Джованні Бокаччо. – Харків: Фоліо, 2004. – 672 с.
8. Боэций А.М. С. «Утешение философией» и другие трактаты. / Сост. и отв. ред. Г. Г. Майоров / Аниций Манлий

Северин Боэций. – М.: Наука, 1990. – 416 с. (Серия «Памятники философской мысли»)

9. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.

10. Верджерио П. О благородных нравах и свободных науках / Пер. Н.В. Ревякиной / Паоло Верджерио // Итальянский гуманизм эпохи Возрождения: Сборник текстов. – Саратов: Изд-во Саратовского университета. – 1988. – Ч. 2. – С. 71 – 106.

11. Гуревич А.Я. Категории средневековой культуры / А.Я. Гуревич. – М. Искусство, 1972. – 318 с.

12. Гуревич А.Я. Средневековый мир: культура безмолвствующего большинства / А.Я. Гуревич. – М.: Искусство, 1990. – 395 с.

13. Данте Божественна комедія / Перекл. з іт. Є. Дроб'язко / Аліг'єрі Данте. – Харків.: Фоліо, 2001. – 608 с.

14. Макьявелли Н. История Флоренции / Никколо Макьявелли / Перевод Н. Я. Рыковой, общая редакция послесловие и комментарии В.И. Рутенбурга. – издание второе. – М.: Наука, 1987. – 446 с. – (Памятники исторической мысли).

15. Монтень М. Опыты. Полное издание в одном томе / перев. с фр. А. Бобовича, Н. Рыковой / Мишель Монтень. – М.: Альфа-книга, 2009 – 149 с.

16. Мор Т. Утопия / Перев. с лат. Ю. М. Каган / Томас Мор. – М.: Наука, 1978. – 417 с.

17. Петрарка Ф. Канцоньере; моя тайна, или книга бесед о презрении к миру; книга писем о делах повседневных; старческие письма / Франческо Петрарка; Редкол.: И.Б. Бачкало и др., Ил.В. Сухарев. – М.: РИПОЛ классик, 1999. – 734 с.

18. Прокл Д. Первоосновы теологии / Пер. и коммент. проф. А.Ф. Лосева / Диодох Прокл. – Тбилиси: МЕЦНИЕРЕБА, 1992. – 176 с.

19. Шендрик А.И. Теория культуры: Учеб. пособие для вузов / А.И. Шендрик. – М.: ЮНИТИ-ДАНА, Единство, 2002. – 519 с.

Додаткова література

1. Богуславский В.М. Монтень и философия культуры / В.М. Богуславский // История философии и вопросы культуры. – М.: Наука, 1975. – С. 190-234.
2. Большаков В.П. Особенности культуры в ее историческом развитии (от зарождения до эпохи Возрождения): Учебное пособие / В.П. Большаков, Л.Ф. Новицкая. – Великий Новгород: НовГУ им. Ярослава Мудрого, 2000. – 160 с.
3. Боткин Л.М. Итальянское Возрождение в поисках индивидуальности / Л. М. Боткин. – М.: Наука, 1989. – 272 с.
4. Боткин Л.М. Итальянское Возрождение. Проблемы и люди / Л. М. Боткин. – М.: Российский государственный гуманитарный ун-т, 1995. – 446 с.
5. Буркхардт Я. Культура Италии в эпоху Возрождения. Опыт. / Пер. с нем. / Якоб Буркхардт – 2-е изд., испр. – М.: Интрада, 2001. – 543 с.
6. Виппер Р.Ю. Рим и раннее христианство / Р.Ю. Виппер. – М.: Издательство Академии Наук СССР, 1954. – 268 с.
7. Горфункель А.Х. Философия эпохи Возрождения. Учеб. пособие / А.Х. Горфункель. – М.: Высш. школа, 1980. – 368 с.
8. Грановский Т.П. Лекции по истории Средневековья / Т.П. Грановский. – М.: Наука, 1987. – 427 с.
9. Дживелегов А.К. Творцы итальянского Возрождения: В 2-х кн. / Под ред. Р. Холодовского / А.К. Дживелегов. – М.: Терра-Книжный клуб: Республика, 1998 – Кн.1. – 351 с.
10. Дюби Ж. Европа в Средние века / Жан Дюби. – Смоленск: Полиграмма, 1994. – 320 с.
11. Иконникова С.Н. История культурологии. Идеи и судьбы. Учебное пособие. – СПб.: Изд-во Санкт-Петербург. гос. акад. культуры, 1996. – 264 с.
12. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.

13. Итальянский гуманизм эпохи Возрождения / Вступит. ст. и ред. С.М. Стама. Пер. с лат. и коммент. Н.В. Ревякиной, Н.И. Девятайкиной и Л.М. Лукьяновой. – Саратов: Изд-во Саратовского университета, 1985. – Ч. 1. – 240 с.

14. Итальянский гуманизм эпохи Возрождения / Под ред. С.М. Стама. Пер. с лат. и коммент. Н.В. Ревякиной, Н.И. Девятайкиной, Л.М. Лукьяновой, В.В. Полева. – Саратов: Изд-во Саратовского университета, 1988. – Ч. 2. – 190 с.

15. Карсавин Л.П. Культура средних веков. – М.: Книжная находка, 2003. – 222 с.

16. Ле Гофф Ж. Цивилизация средневекового Запада / Пер. с фр. / Общ. ред. Ю.Л. Бессмертного; послесл. А.Я. Гуревича / Жак Ле Гофф. – М.: Издательская группа Прогресс, Прогресс-Академия, 1992. – 376 с.

17. Мотрошилова Н.В. Рождение и развитие философских идей: Историко-философские очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.

18. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.

19. Ранович А.Б. Первоисточники по истории раннего христианства. Античные критики христианства / А.Б. Ранович – М.: Политиздат, 1990. – 479 с.

20. Рутенбург В.И. Титаны Возрождения / В.И. Рутенбург. – М.: Наука, 1991. – 160 с.

21. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.

22. Тарнас Р. История западного мышления / Пер. с англ. / Ричард Тарнас. – М.: КРОН-ПРЕСС, 1995. – 444 с.

23. Философия культуры. Становление и развитие. / под ред. М.С. Кагана, Ю.В. Перова и др. – СПб.: Издательство «Лань», 1998. – 448 с.

24. Хейзинга И. Осень Средневековья / Йохан Гейзинга. – М.: Наука, 1988. – 540 с.

25. Хлодовский Р.И. Франческо Петрарка. Поэзия гуманизма / Р.И. Хлодовский. – М.: Наука, 1974. – 176 с.

26. Чанышев А.Н. Курс лекций по древней и средневековой философии / А. Н. Чанышев. – М.: Высшая школа, 1991. – 512 с.

27. Шестаков В.П. Проблемы гармонической личности в эстетике Ренессанса / В.П. Шестаков // Гармонический человек. Из истории идей о гармонически развитой личности: сб. ст. / Сост. П.С. Трофимов. – М.: Искусство, 1965. – С. 61 – 84.

28. Энгельс Ф. Диалектика природы // Маркс К., Энгельс Ф. Собр. соч. – 2-е изд. – М.: Политиздат, 1961. – Т.20. – С. 343 – 626.

29. Энгельс Ф. Юридический социализм // Маркс К., Энгельс Ф. Собр. соч. – 2-е изд. – М.: Политиздат, 1961. – Т.21. – С. 495 – 516.

Ключові поняття: варвари, Аларіх, схоласти, Філон Олександрійський, Плотін, Тертуліан, номіналісти, реалісти, Аврелій Августин, провіденціалізм, Ренесанс, схоласти, дистринкція

Мета заняття: ознайомити студентів із еволюцією поглядів на культуру в період Середньовіччя і епоху Відродження.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні теорії античних і середньовічних мислителів стосовно поглядів на культуру;

вміти: порівнювати теорії середньовічних мислителів і гуманістів епохи Відродження;

розуміти: значення поглядів про культуру у розв'язанні культурологічних проблем

1. Розуміння культури в період Середньовіччя

До V століття н. е. процес розпаду Римської імперії набуває незворотного характеру під впливом зовнішніх і внутрішніх факторів. У цей час занепадає економіка: слабшають економічні зв'язки між віддаленими провінціями, значного поширення набуває натуральне господарство; змінюється соціальна структура римського суспільства. Централізація і бюрократизація імперії разом з проникненням деспотизму в усі сфери життя знаменують собою падіння політичної і всякої іншої ініціативи всіх суспільних класів, згасає політичне життя, посилюються сепаратистські тенденції, відбувається стрімке руйнування старої системи цінностей (зникає ідея вітчизни).

Крім того погіршується духовно-моральна атмосфера. Населення імперії і провінцій вже не вірить у силу і могутність язичницьких богів, пантеон яких розширився до безмежжя за рахунок включення богів Єгипту, Сирії, галльських та германських племен, і перестає їм поклонятися. Міський плебс як пише Л.П. Карсавін, «віддається натуралістичним культам і незліченним дрібним богам, демонам, обожненим героям». Натомість освічені прошарки римського суспільства поступово приходять від політеїзму до ідеї пантеїстичного монотеїзму.

Занепадають міста, які поступово перестають бути не тільки культурними центрами, а й основними адміністративними одиницями. Культурне і політичне життя зосереджується у великих маєтках, які згодом домагаються незалежності від громадянської римської общини. Вся повнота влади зосереджується в руках місцевих поміщиків, які присвоюють самі собі функції державних чиновників і повноважних представників Риму.

Зміни в системі економічних відносин і політичної влади, а також у адміністративно-територіальному поділі римської імперії, призводять до зміни типу культури. З культури міської вона стає культурою сільською, яка існувала протягом раннього Середньовіччя аж до поки в Західній Європі знову починають виникати міста-комуни.

Із зовні імперія руйнується під ударами «варварів» – народів, що не досягли стадії цивілізації. У 330 р. імператор Костянтин переносить столицю імперії у Візантію. У 395 р. відбувається поділ Римської імперії на Східну і Західну. У 410 р. вестготи під проводом Аларіха штурмом беруть Рим і піддають його пограбуванню. У 455 р. Рим завойовують вандали, які остаточно підривають його могутність. У 476 р. Західна Римська імперія припиняє своє існування. На її місце приходять племена зі своїми уявленнями про культуру людини і суспільства. Частково вони запозичують культуру Античності – наприклад, мову, систему римського права, але здебільшого руйнують її. Величезна імперія розпадається на безліч «варварських» королівств, ворогуючих між собою. Іноді вони об'єднуються з більш сильним суперником і знову розпадаються. Європа вступає в період Середньовіччя.

В епоху Середньовіччя відбувається радикальне переосмислення основоположних принципів, що лежать в основі культури. Середньовічна культура являла собою культуру, що докорінно відрізнялася від культури античного світу. Ця відмінність виявлялася насамперед у тому, що культура Середньовіччя була культурою, як пише А.К. Дживелегов, «пригніченої і покірної людської особистості».

Єдиною силою, що об'єднала безліч народів Європи, виявилася релігія, зокрема, християнство. Наприкінці I – початку II ст. почав розгортатися процес корінних змін у світогляді античної людини. З переважно міфологічного, де віра

в могутність численних богів була поєднана з пантеїстичними, почасти матеріалістичними й ідеалістично-філософськими поглядами, вона стає повністю теологічною. Філософія втрачає свою роль «поводиря душі», поступаючись місцем релігії, яка пропонує нову систему життєвих орієнтирів, що базуються на постулатах християнства.

Знаряддям формування нового світогляду виступає католицька церква, яка, як відзначав Ф. Енгельс, будучи заможним землевласником, і могутньою і ефективно діючою організацією, дає релігійне освячення не тільки світському державному ладу, а й спрямованості розвитку науки, літератури, музики, живопису – все приводиться у відповідність з вченням церкви. Перед філософією ставиться завдання створення теоретичної бази, що дозволяє виправдати «Святе письмо».

Якщо судити з робіт таких найбільших мислителів пізньої античності і раннього Середньовіччя, як Філон Олександрійський, Плотін, Тертуліан і інших, то головний предмет їх інтелектуальних вправ – це роздуми про троїчність Бога, природу душі, теодицею, поєднання в Христі Божественної та людської природи, ставлення Бога до світу, співвідношення надприродного начала (Логосу, Єдиного) і особистого, позаприродного бога. Для схоластів актуальними уявлялися такі проблеми: чи не буде поклоніння іконам ідолопоклонством, якою мовою Бог розмовляв з Адамом і Євою, скільки злих духів може вміститися на кінчику голки тощо. Через все Середньовіччя червоною ниткою проходить полеміка про природу загальних понять, відома як суперечка номіналістів. Чимало списів ламається в Середні віки і в дискусіях про співвідношення знання і віри, про природу істини і можливості її осягнення за допомогою одкровення, про шляхи здобуття благодаті і т.д.

Якщо для античності характерний був космоцентризм у поглядах на культуру, то з точки зору християнства весь світ ділиться на «боже творіння» і ту частину, де тимчасово панують сили темряви, пекла, зла. Культура ототожнюється зі світом Бога, «не культура» – з тим, що веде до нечистої сили, сатани. Все, що стверджує, проявляє бога, прагне до бога – є культура, і навпаки. Таке уявлення отримало назву «теоцентризм» (від слова teos – божественний).

Владу феодала ділили з представниками церкви, згідно з настановами яких життя має вибудовуватися відповідно до принципу аскетизму, сформульованого у найбільш яскравій формі Катериною Сієнською, що проголосила в одному зі своїх богословських творів: «Бог протилежний світу, і світ протилежний Богові. Хто жадає полюбити Бога, той повинен піти від світу».

Подібно до того, як світ розділювався на дві частини – божественну і сатанинську, так і суспільство поділене на дві половини: одна – сакральна (священна), божественна, інша – мирська, гріховна. Але й людина теж розділена на дві частини: одна тягнеться до Бога, у неї «ангельська» природа, а інша – залишається ще тваринною, гріховною.

Але що в людині тягне до бога, тотожне Богу? Звичайно, її душа, саме душею визначається віра, віра в бога, в догмати християнства, до церкви. А ось тіло, плоть людини спричиняється до гріха, це пастка сатани, і її треба побоюватися, втихомирювати, тримати в покорі. І вся фізіологія людини – також гріховна, бо тілесна, матеріальна. Тому людина повинна придушувати природні, фізіологічні, тілесні потяги як гріховні, і культивувати – божественні якості, і перш за все – віру.

Віра – психологічна складова духовності, яка утверджується часто всупереч Розуму. «Вірую, бо абсурдно є», – проголосив богослов Тертуліан і він мав рацію. Пізнаю, щоб вірити – ось висновок Середньовіччя.

Нікейський (325 р.) собор затвердив «Кредо» – «Символ віри християнської», де в стислій формі наводяться основні догмати християнської віри, потім вони були доповнені на Константинопольському (381 р.) Вселенському соборі і включають сьогодні 12 пунктів. «Кредо» починається словами: «Віруємо в Єдиного Бога, Отця, Вседержителя, Творця неба і землі, всього видимого і невидимого. І в Єдиного Господа Ісуса Христа, Сина Божого Єдинородного, що від Отця народився перше всіх віків. Світло від Світла, Бога Істинного від Бога Істинного, родженного, несотворенного, єдиносущного з Отцем, що через Нього все сталося».

Християнство стверджує не тільки Віру, а й Любов, як божественне начало в людині. Любов – є природною формою відносин віруючих з Богом і одного з одним, з «ближніми». Але «ближній» – це не всяка людина, а одновірець, такий же християнин, як і сам віруючий.

Третя складова культури – це Надія. Надія пронизує все. І саму Віру, що вона не марна і за труною повернеться відплата, і за муки на землі, за життя, буде спасіння в раю, після смерті. І Любов, яка буде не марною, не нерозділеною, не марною. І у відповідь на Любов до Бога – послідує відповідна Любов Бога до віруючого, ще тут, на землі, при цьому житті.

Існувала ще одна причина витіснення в Середньовіччі культурологічної проблематики на узбіччя наукового пошуку. Мова йде про менталітет середньовічної людини, головною рисою якої, як підкреслюють медієвісти (Ж. Ле Гофф, І. Хейзінга, Л.П. Карсавін, П.М. Біціллі, А.Я. Гуревич та ін.) була синкретичність світосприйняття. Світ бачився їй нерозчленованим, цілісним.

Єдність світу визначалася, з точки зору середньовічної людини, вже тим, що він створювався Богом за єдиним планом, народжений Божественною волею. У цьому світі немає поділу на дві області –

природи і культури. Матеріальне і духовне не розрізняються, як дві не поєднані сфери – царство необхідності і царство свободи, але об'єднуються в одне ціле, де панує традиція. Громадський порядок так само вічний і незмінний, як природний.

Подібне світосприйняття, по суті, накладало заборону на розробку проблеми культури в теоретичному плані, сковувало розвиток культурологічної думки.

Нарешті, не можна не враховувати і ту обставину, що в теологічній концепції буття сенс людського життя бачився в приготуванні до вічного існування після смерті. В рамках цього розуміння повсякденне життя з його турботами, тривогами, а, отже, і результати людської діяльності, вбрані в матеріальну або ідеальну форму, позбавлялися самоцінності. Тому заняття культурологічними проблемами не тільки недоцільне і безглузде але й межує з порушенням настанов святої церкви і догматів Священного писання.

Такі найбільш важливі причини, що зумовили різкий спад інтересу середньовічних філософів до розробки культурологічної проблематики і заміну в масовій свідомості поняття «культура» поняттям «культ», близьким за змістом термінів «шанування», «схиляння», «підпорядкування».

Однак це зовсім не означає, що в Середні віки була відсутня увага про культуру. Людина цієї історичної епохи сприймала культуру як щось вічне, дане спочатку, що перебуває поза часом і простором.

З цього випливає, що в Античності культура розумілася як міра, норма, певна межа, яку не можна переступити, певна «золота середина», гармонія. У Середньовіччі культура – вічне піднесення, сходження до ідеалу, до абсолюту, до безмежного. Значить, для Античності культура є чимось абсолютно досяжним, існуючим у людині і суспільстві. Для Середньовіччя, культура для людини – є завжди чимось відносним, що тільки в Богові отримує абсолютну форму

існування. Культура – процес подолання гріховності та утвердження сакральності, божественності, а цей процес – нескінченний. Подібно тіні, яка завжди залишається, маячить перед нами, середньовічний ідеал культури завжди недосяжний, бо людина – будь-яка – завжди грішна (крім папи Римського в католицтві).

Подібне розуміння культури було природним наслідком впровадження в масову свідомість на інтуїтивному рівні тих ідей, які народжувалися мислителями Середньовіччя мимохідь, у процесі розробки богословської проблематики. А тому, не відмовляючись від принципового висновку, зробленого вище, слід сказати – епоха Середньовіччя не була «чорною дірою» в історії культурологічної думки, хоча внесок середньовічних філософів у культурологічну науку незрівнянно менший від того внеску, який зробили їх грецькі і римські попередники.

Одним з тих, хто вніс свою лепту в осмислення культурологічних проблем, був Аврелій Августин (354 – 430 рр.) самобутній релігійний мислитель Середньовіччя. Літературна спадщина Августина значна. Список його робіт налічує декілька сотень назв. Однак для історії культурологічної думки важливий передусім широко відомий трактат Августина «Про град Божий». Цей твір було написано ним у 413 – 426 рр. під враженням розгрому Риму полчищами Аларіха і по суті являє собою теософію історії, де на тлі критики ідеологічних установок язичництва і різних ересей подається виклад поглядів Августина на зміст і кінцеву мету існування людства як роду.

Історію, з точки зору християнського мислителя, можна уподібнити польоту стріли. Вона має початок, кінець і структурується відповідно до того членуванням історичного процесу, який викладено у Біблії. Періодів у історії людського

роду, як це впливає з 18-ї книги Августина, шість, аналогічно як існує шість віків життя у кожної людини: період немовляти, дитинство, отрочтво, юність, зрілий вік і старість. Августин вважає далеко не випадковим збіг кількості днів, за які Господь створив світ, і числа періодів історичного розвитку людства, бо в цьому, на його думку, проявляється провіденціалізм верховної істоти, керуватися у своїй діяльності єдиним планом. Першою історичною епохою, пережитою людським родом, на думку Августина, була епоха, що почалася безпосередньо від дітей Адама і Єви і тривала до потопу. Друга збігається з тимчасовим інтервалом від потопу до патріарха Авраама. Третя – від Авраама до Ісаака. Четверта – від Якова до виходу «племен ізраїлевих» з Єгипту. Шоста, остання історична епоха, стверджує Августин, почалася з моменту народження Христа і буде тривати до його другого пришествя, коли здійсниться Страшний суд і кожен – від грішника до праведника – отримає по заслугах.

Говорячи про той внесок, який вніс Августин у створення базису культурологічної теорії, слід зупинитися ще на одному моменті. Як відзначають усі дослідники його творчості, Августин, на відміну від багатьох інших «отців церкви», що жили після нього, був непримиренним противником системи економічних, політичних і моральних відносин, що склалася в період занепаду Римської імперії. У своїх працях він неодноразово підкреслював насильницький характер державної влади. Державу Августин називав «великою розбійницькою організацією», римські міста вважав вертепами розпусти, гідними долі Содому і Гоморри. Своє негативне ставлення до цивілізації, що є формою збереження та розвитку міської культури, він обґрунтував посланнями на те, що перше місто було побудоване братовбивцею Каїном точно так само, як братовбивцею

Ромулом був заснований Рим. Автор «Сповіді» і «Про град Божий» засуджує ненаситне прагнення до влади і багатства, егоїзм, ненажерливість, спрагу чуттєвих насолод, користолобство, відсутність совісті і сорому у тих, хто вважає себе громадянами Великого міста, носіями цивілізаторського початку. Їм він протиставляє тих, хто в поті чола свого видобуває хліб свій, хто молитвою, аскезою і добрими справами доводить своє право на вічне життя після смерті. «Вавилонській блудниці» (так називає неодноразово Августин Рим у своїх трактатах) він протиставляє град Божий, який у його розумінні є вселенською церквою, спільнотою віруючих у Христа людей, де відносини будуються між індивідами на основі любові, розуміння, взаємної підтримки і поваги.

Таким чином, в особі Августина Блаженного ми маємо першого критика основ західної цивілізації, який з позицій християнської моралі обґрунтовує недосконалість існуючого світу і культури, пануючої в ньому.

У більш пізні часи в певній мірі культурологічних проблем торкалися і інші представники середньовічної філософської думки, зокрема, Йоахим Флорський (1132-1202 рр.) і його послідовник, ідеолог францисканців – спіритуалів Петро Оліві (дати народження і смерті невідомі). Перший з них висловив ідею про те, що осягнення світу, а отже, і культури можливе тільки в міру розгортання історичного процесу. Другий обґрунтував тезу про те, що історія людської душі повинна відповідати історії світу, оскільки кожна людина є мікрокосмом, який відображає в собі світ в цілому. Проте ці ідеї не отримали розвитку в їхніх творах і незабаром були забуті.

Слід зазначити, що існували і світські уявлення про культуру. Але, подібно ієрархії суспільства, існувала і ієрархія цінностей. Різні культури цінувалися по-різному. На

першому місці була релігійна, церковна культура. Світська культура визнавалася необхідною, але менш цінною. І у світській культурі високо ставилася «лицарська культура», придворна – культура турнірів, полювання, танців, балів тощо. Але розглядалася вона як гріховна, «низинна», що підлягає «прощенню», «покаянню».

В Античності світська і релігійна культури знаходилися в гармонії: не можна було в ім'я «богів» відмовитися від захисту поліса, не можна було в ім'я царства Божого покинути «царство кесаря». У Середньовіччі – релігійна культура підкоряла собі всі інші види світської культури. «Царство Боже» отримало самостійну форму існування на тривалий термін, але не нескінченний. Новий час показує, що на перший план виходить світська культура – «царство кесаря».

Частини культурологічного знання, привнесені в скарбничку науки про культуру мислителями Середньовіччя, не можуть бути порівнянні з тим багатством ідей, що було накопичено античною думкою. Але тим не менш, незважаючи на всю несумірність вкладу античних і середньовічних філософів у культурологічну науку, слід підкреслити ще раз – Середньовіччя не було простим періодом тисячолітнього панування варварства, як це уявлялося ідеологами Відродження. Вільна думка продовжувала розвиватися і в цей час, забезпечуючи зв'язок між двома історичними епохами – античністю і Ренесансом, віддаленими один від одного на тисячу років, але спорідненими за духом і базовими цінностями.

«Осінь Середньовіччя», як свідчить І. Хейзінга, припадає на кінець XIII – початок XIV ст. Саме тоді в надрах феодалного ладу починають складатися передумови нової системи суспільних відносин, які в повному розумінні «підривають» сформований порядок речей, народжуючи

нове світовідчуття і нове світорозуміння. Менш ніж через сторіччя середньовічна культура вступає у завершальну стадію свого існування. Розпадається феодальний уклад, меркне сяйво середньовічного мистецтва. Передзахідне небо середньовічної Європи, як пише І. Хейзінга, «відливає мідним, фальшивим блиском, а в свинцевих просвітах між хмарами виблискують криваво-червоні блискавиці». На порозі стоїть нове століття, яке згодом буде названо Відродженням.

2. Поняття культури у працях мислителів епохи Відродження

З другої половини XIV ст. в Європі починається той історичний період, який отримав згодом назву епохи Відродження, що відкриває новий етап у осмисленні культури. Якщо в Середньовіччі маси, заворожені ідеєю Бога, відчували й думали однаково, то в епоху Відродження ситуація змінюється. Відродження насамперед як соціокультурна та ідеологічна течія, історичний сенс якої полягає в тому, що в міру її розгортання і поглиблення проходить розпад середньовічного світогляду, відбувається звільнення особистості від духовного гніту католицької церкви і стверджується нове світосприйняття, адекватне новій системі економічних і політичних відносин, що відбиває інтереси класу буржуазії, яка виходить на арену історії.

В епоху Відродження формується зовсім нова самосвідомість людини. Хоча мислителі Відродження закликали повернутися до Античності і вчитися у природи, їх точка зору істотно відрізнялася від давньогрецької. У них на першому плані стоїть не настільки природа, скільки художник. Художник, наслідуючи природу, зобов'язаний її перевершити і виявити власний таланти. Ось що говорить про гідність людини Піко делла Мірандола: «Створивши людину і поставивши її в центр світу, Бог звернувся до неї з такими

словами: «Я не зробив тебе ні небесним (Адам – Авт.), ні земним, ні смертним, ні безсмертним, аби ти сам, вільний і славний майстер, сформував себе в образі, який ти забажаєш. Ти можеш переродитися у нижчі, нерозумні істоти, але можеш переродитися за велінням своєї душі у вищі, божественні! Ось вище і прекрасне щастя людини, якій дано володіти тим, що забажає, і бути тим, чим захоче!».

Такої сили, такої влади над усім існуючим і над самою собою людина не відчувала ні в античності, ні в середні віки. Тільки в епоху Відродження вона усвідомлює себе творцем, тільки в цю епоху вона відчула себе нічим не обмеженою – ні природою, яка була божественним початком у греків, ні Богом християнської релігії, який скасував божественність природи, а тепер поступово втрачав владу над людиною.

Таким чином, ідея культури набуває людського, гуманістичного виміру. Культура – це не тільки перетворена людиною природа, а й перетворення самої людини.

Одним із проявів духу Відродження є гуманізм, що становить основу світогляду ренесансної людини. Іншим – рафінований індивідуалізм, вирощений на ґрунті протесту проти десятивікового приниження особистості, здійснюваного усіма соціальними інститутами Середньовіччя відповідно з догматами християнського віровчення.

Це був найбільший прогресивний переворот з усіх пережитих до того часу людством, епоха, яка потребувала титанів, яка породила титанів за силою думки, пристрасті і характеру, за багатосторонністю і вченістю. Корінні зміни в економічному і політичному устрої європейського суспільства в цей період супроводжувалися не менш суттєвими трансформаціями в духовній сфері, насамперед у галузі філософії, яка поступово звільняється від пут релігійної догматики, змінює свій статус і переглядає проблематику.

Філософи Ренесансу роздумують про багато речей, але головна тема, яка хвилює їх усіх, – це природа людини. Людина постає як центр світобудови, як початок усіх початків. Слід зазначити, що антропоцентризм у певній мірі був властивий і середньовічній філософії, але схоластами проблема людини розглядалася зовсім в іншому ключі. В їхніх працях йшлося, в основному, про гріховну сутність людини та її спасіння шляхом набуття релігійної віри і Божественної благодаті. Філософів ж Ренесансу людина цікавить перш за все в її земному призначенні. Її стосунки з природою і Богом ними розглядаються в рамках нового, пантеїстичного розуміння світу.

У прагненні заснувати віру не на церковних догматах, а на самодостатності досвіду є ренесансною ідеєю *humanitas*. Відповідно до цієї ідеї, людина, якщо в її особистісних обставинах закладене божественне достоїнство, здатна власними зусиллями досягати вічної святості, долаючи церковно-теоцентричну невизначеність своєї «остаточної спокути».

Проти обов'язків слухати істини Одкровення «Батька у Христі» під церковним наглядом першим виступив Данте Аліґ'єрі. Безглуздій середньовічній схоластиці з її вправами у дефініціях і витончено-тонких дистинкціях він протиставив своє поетичне слово, яке надавало піднесений вимір життєвому призначенню людини.

Тема людини в роботах мислителів Відродження тісно переплітається з темою природи, яка розглядається як щось живе й одухотворене. Природа в роботах Миколи Кузанського і Джордано Бруно, Леонардо да Вінчі і Нікколо Макіавеллі, Еразма Роттердамського і Томаса Мора, Джаноццо Манетті і Лоренцо Валла – не просто результат божественного промислу, але щось, що володіє креативністю, самодетермінацією. У їхньому уявленні закони природи рівноцінні божественним принципам. Не буде помилкою стверджувати, що філософська думка Ренесансу створила

передумови для появи європейської натурфілософії XVII століття, дала потужний поштовх до розвитку природничо-наукового знання, зумовила появу ряду геніальних відкриттів, які були здійснені в Новий час.

Якщо ж говорити про внесок мислителів Відродження в розробку теоретичної культурології, то його слід визнати досить скромним, особливо в порівнянні з їх досягненнями в інших областях суспільної думки. Як не парадоксально, гуманісти Ренесансу, проявляючи пильну увагу до проблеми людини, до питань її виробничої діяльності, досліджуючи питання, пов'язані з розумінням законів природи, практично не зверталися до теоретичного осмислення світу культури.

Головне, що зробили мислителі Відродження в цій галузі, полягає в тому, що вони відновили в правах розуміння культури як пайдейї. Для них культура перестає бути результатом Божественного промислу, таким собі феноменом, створеним Господом, що перебуває поза часом і простором, елементом світоустрою, що існує від початку і до часу Страшного суду. Подібно античним мислителям вони інтерпретують культуру як результат цілеспрямованого виховного впливу. Гуманісти свідомо беруть на себе роль вихователів людських душ, щоб звернути всіх до рангу людської гідності.

Вони стають служителями того, що ми нині називаємо «культурою». Або, іншими словами, служителями грецької «пайдейї», яка все більше перетворюється в «культуру».

Філософи Ренесансу вносять до трактування пайдейї ряд принципово нових моментів. Ідеалом для них є інший соціальний тип, ніж той, на який орієнтувалися мислителі античності. Навіть побіжне знайомство з їх працями переконує в тому, що смисловим центром їх роздумів про кінцеву мету виховання є рефлексія з приводу гармонійної і всебічно розвиненої особистості як вищого еталону, на який

має орієнтуватися вихователь, що усвідомлює соціальну значимість своєї праці.

Ідея гармонії червоною ниткою проходить через роботи практично всіх гуманістів, але найбільш повно вона викладається в працях композитора Джозефа Царліно, художника Альбрехта Дюрера і, особливо, в роботах теоретика мистецтва, архітектора Леона Батіста Альберті, який у своєму відомому творі «Десять книг про зодчество» пише: «Її призначення та мета (гармонії – Авт) – упорядкувати частини, різні за природою, таким собі досконалим співвідношенням так, щоб вони одне за одного відповідали, створюючи красу ... І не стільки у всьому тілі в цілому або його частинах живе гармонія, скільки в собі самій і в своїй природі. Вона охоплює все життя людське, пронизує всю природу речей... І немає у природи більшої турботи, ніж та, щоб зроблене нею було досконалим. Цього ніяк не досягти без гармонії, бо без неї розпадається вища згода частин».

У роботах мислителів Ренесансу поняття гармонії розглядається не просто як елемент естетичної теорії, а як принцип організації соціального життя і виховання. Спираючись саме на нього, розробляють свої педагогічні концепції відомі падуанські гуманісти Паоло Верджеріо і його учень Вікторіно да Фельтре. Виховання, з їх точки зору, є головним завданням не тільки батьків, але й держави, яка не має шкодувати коштів для цієї найважливішої справи.

Якщо ж говорити про тих, хто вніс найбільш істотний внесок у розробку основ культурологічної теорії в період європейського Ренесансу, то з блискучого сузір'я імен, які прославили цю історичну епоху, можна виділити насамперед зачинателя гуманістичної традиції, італійського поета і мислителя Франческо Петрарку, а також громадського та політичного діяча Франції епохи Генріха IV Мішеля Монтеня, якого багато

дослідників вважають останнім гуманістом Відродження і першим моралістом Нового часу.

3. Франческо Петрарка і його внесок у осмислення феномена культури

Петрарка (1304 – 1374) походив з сім'ї потомствених тосканських нотаріусів. По собі він залишив безліч творів, з яких більшості людей перш за все відома його «Книга пісень» на честь його коханої Лаури. Менш відомі його наукові роботи, і практично невідомі праці, де він досліджує культурологічну проблематику. Разом з тим, коло цих питань дуже цікавило Петрарку, і є підстави вважати його одним з тих, хто закладав фундамент культурологічної теорії.

Якщо аналізувати теоретичну спадщину Петрарки під даним кутом зору, то перш за все необхідно сказати про те, що він, по суті, відкрив античність як новий тип культури і обґрунтував її відмінність від культури попередньої історичної епохи.

Після Петрарки говорити про культуру як якийсь феномен, що перебуває поза часом і простором, що існує з моменту створення світу і до Страшного суду, вже було неможливо. Петрарка одним з перших застосував принцип історизму в розумінні культури, показавши, що культура античності, Середньовіччя і його часу є сходами розвитку одного і того ж феномену, але набуває різних рис на різних стадіях його існування.

У той же час він більш чітко, ніж Данте і багато хто з його сучасників, проводив поділ між культурою його історичної епохи і культурою античності. По суті, він заклав основи для наукового осмислення Ренесансу і більш зваженої оцінки всіх ренесансних теорій наслідувальності, які були надзвичайно поширені, особливо за часів Треченто.

Петрарка не тільки обґрунтував відмінність своєї культурної епохи, а й виділив її характерні риси, показавши, що ренесансне світобачення

і світовідчуття корінним чином відрізняється від середньовічного і, дуже суттєво, від світобачення та світовідчуття античної людини, яка мислила, відчувала і діяла інакше, ніж гуманісти Відродження. Можна стверджувати, що від Петрарки йде традиція розглядати культуру Середньовіччя як теоцентричну, а Ренесансу як антропоцентричну, якої дотримуються сьогодні практично всі сучасні дослідники-культурологи як на Заході, так і на Сході.

Петрарці належить честь створення літературної латини, якою незабаром заговорила вся освічена Європа. Відповідно до концепції основоположника італійського гуманізму, мова тотожна внутрішньому світу людини і не тільки залежить від стану душі людини і ступеню її розвиненості, але і сама впливає на душу і розвиток індивіда. Саме тому вивчення як людини, так і культури створеної нею необхідно починати з аналізу її мови і тієї мови, яка вживається в тому чи іншому суспільстві, причому вивчення мови не може обмежуватися тільки осягненням премудростей «техніки» мови, як вважали середньовічні схоласти, а перш за все повинно мати на меті осягнути її суть, внутрішні закономірності, зв'язок з типом культури, яка народила її.

Петрарка обґрунтував тезу про те, що основою єдності нації виступає насамперед мова, і якщо представники різних етносів говорять різними мовами, то це є свідченням того, що процес формування нації знаходиться в самому зародку і пройде чимало часу перш ніж з цього конгломерату «виробиться» щось єдине, що можна буде назвати нацією. Більше того, в його роботах неодноразово повторюється ідея про те, що наявність єдиної мови є неодмінною умовою існування державності. Згодом ця думка буде використовуватися багатьма дослідниками культури, у тому числі й вітчизняними, причому, як минулого часу, так і нашими сучасниками.

Петрарка першим серед гуманістів поставив питання про необхідність розгляду під іншим кутом зору дихотомії «культура-

натура», бо, з його точки зору, протиставлення культури природі, що мало місце в міркуваннях античних авторів, не продуктивне. Гармонію між людиною і природою Петрарка розглядав як одну з головних умов людської свободи. Про це ніхто до Петрарки не говорив, у тому числі й античні мислителі. Згодом ця ідея прозвучить в працях ідеологів Просвітництва, зокрема, в роботах Жан-Жака Руссо, який, спираючись на неї, створить свою концепцію «природної людини».

Петрарка першим обґрунтував ідею культурної єдності Європи, яка сьогодні визначає самосвідомість будь-якого освіченого європейця. Він показав, що, незважаючи на відмінність мов, історичних доль, народи Європи можуть розглядатися як суперетнос, як носії одного й того ж цивілізаційного початку, на відміну від народів, що належать іншим цивілізаційним системам, зокрема, представникам ісламського і слов'янського світів.

Нарешті, Петрарка заклав основи підходу, відповідно до якого проблема людини, проблема гуманізму і проблема історизму розглядаються як аспекти однієї проблеми. Ця ідея і до сьогоднішнього дня не втратила своєї значущості, про що можна судити хоча б з того факту, що однією з найбільш представницьких шкіл у сучасній культурології є та, де культура інтерпретується як суб'єктний аспект історії.

Словом, в особі Петрарки ми маємо геніального поета, найбільшого філософа і вченого, який вніс вагомий внесок у розробку основ культурологічної теорії. Багато з його ідей, висловлених більше шести століть тому, сьогодні сприймаються як постулати, які не потребують доказів, і саме від них відштовхуються при побудові своїх теоретичних конструкцій багато сучасних культурологів. Він, як цілком справедливо підкреслює А. К. Дживелегов, «дійсно батько гуманізму. За його творам вчилися цілі покоління вчених».

4. Культурологічні ідеї в працях М. Монтеня і його сучасників

Іншим найбільшим мислителем європейського Ренесансу, який значно вплинув на процес розвитку культурологічної думки, був видатний громадський і політичний діяч Франції епохи Генріха IV Мішель Монтень (1533 – 1592), якого можна з повною підставою вважати останнім гуманістом Відродження і першим моралістом Нового часу.

Монтень залишив безліч праць, але найцікавішою для культуролога є його книга «Досліди», що зробила значний вплив на формування філософської, етичної, політичної думки не тільки Франції, але й інших європейських країн.

Вклад Мішеля Монтеня в теорію культури перш за все полягає в тому, що він, розвиваючи ідеї, що містяться в роботах Тацита, дає розгорнуту і жорстку критику європейської цивілізації. За уявленнями Монтеня, культура народів Нового Світу багаторазово перевершує культуру будь-якої країни Європи. Змальовуючи настільки яскравими фарбами культуру корінних народів Нового Світу, Монтень, по суті, завдає потужний удар по ідеї європоцентризму, яка до нього ніким не оскаржувалася.

Але внесок Мішеля Монтеня в культурологічну науку не вичерпується тільки цим. Не буде перебільшенням сказати, що Монтень похитнув основи антропоцентризму, який беззастережно домінував у свідомості його попередників-мислителів Ренесансу. Від нього йде лінія критики уявної всемогутності людини, що протиставляє себе природі і розглядає навколишній світ як безмежне поле докладання своїх креативних потенцій. Монтень першим з гуманістів починає говорити про недосконалість людського розуму, бачачи доказ цієї тези в недосконалому світу, який створений волею і руками людей. «Чи не смішно, – писав Монтень, – що це нікчемне і жалюгідне створіння, яке не в силах навіть управляти собою, оголошує себе владикою і володарем

Всесвіту, найменшої частинки якої воно не в змозі пізнати, а не те щоб наказувати їй».

Говорячи про розуміння культури Монтенем, слід зауважити, що воно багато в чому збігається з тим трактуванням культури, яке існувало в античних авторів. Людина, згідно з поглядами автора «Дослідів», досягає культурного стану тільки тоді, коли вона всі свої помисли спрямовує на вдосконалення духу, розуму, волі, естетичного смаку і свого тіла. Велич культури вбачається Монтенем у простоті суспільних відносин, у первісній чистоті вдач, безпосередності слухних думок і естетичного ставлення до дійсності. Культура людей, з точки зору Монтеня, тим вища, чим більше вони довіряють природі і слідують її вказівкам. Не вчити природу, а вчитися у неї – ось шлях до справжньої культури.

У автора «Дослідів» є і інше трактування культури. Монтень неодноразово пише про те, що культура – це вище завоювання людського генія. Таким вищим завоюванням Монтень вважав античну культуру, особливо культуру Стародавньої Греції та Стародавнього Риму періоду розквіту, яку не змогли перевершити ні культура Середньовіччя, ні навіть Ренесансу. Антична культура, з точки зору Монтеня, перевершує культуру всіх інших суспільств не тільки тому, що в її лоні сформувалося безліч героїв і мудреців, які стали зразками для наслідування, але й тому, що вона забезпечувала свободу думки.

Монтень висловлює і ряд інших конструктивних ідей, які не можуть бути проігноровані теоретиками культури. Зокрема, він неодноразово підкреслює тісний зв'язок культури і моралі. З його точки зору, суспільство, в якому відсутнє людинолюбство, де немає уяви про сором і борг, не може називатися культурним. Моральність, як і культуру, Монтень розуміє не як щось споконвічно дане і незмінне за своєю природою. Точно так само,

як людина стає культурною в процесі виховання, так і моральною істотою вона робиться в результаті великої духовної роботи над собою. Моральність, за Монтенем, є підсумком самовиховання, результатом копіткої роботи з пророкування насіння, що закладене в нас природою.

Інтерес викликає і ідея Монтеня про книгу як продукт культури і вищої культурної цінності. Роль книг у житті людського суспільства, з точки зору Монтеня, важко переоцінити. У них концентрується досвід людства. Вони є знаряддями передачі знань. Якби книги зникли, то темпи розвитку людства сповільнилися б на кілька порядків. Цілком можливо, що це стало би початком кінця людської цивілізації. Заборона, а тим більше знищення книг, вважає Монтень, має бути прирівняним до злочину, а тих, хто виносить подібні вердикти, слід вважати злочинцями, що підлягають засудженню.

Заслуговує уваги і ідея Монтеня про два види продуктів, що створюються людиною в процесі її культурно-творчої діяльності. Згідно з уявленнями автора «Дослідів» тільки те, що виникає в результаті діяльності людини відповідно до законів природи, може бути віднесене до розряду речей прекрасних і благородних. Те, що виникає всупереч принципам природи, породжене діяльністю неприродною не може розглядатися як культурна цінність. У цій тезі Монтеня міститься зародок ідеї про відмінність культури і цивілізації – центральної ідеї для культурологічної думки XIX ст.

Говорячи про монтенівське розуміння культури, слід звернутися до питання про співвідношення культури і релігії. Монтень, як справжній представник ренесансної епохи з її вільнодумством і скептичним ставленням до віри, абсолютно однозначно проголошує протилежність культури і релігії.

З його точки зору, християнська етика прирікає людину на безрадісне існування, на придушення природних прагнень і бажань. Монтень різко критикував практику покаяння, вважаючи, що вона в такій же мірі злочинна, як і той гріх, в якому каються. На його думку, тверда впевненість людини, що кається в тому, що гріхи їй будуть відпущені, пригнічує в людині голос її совісті і знімає з неї моральну відповідальність за скоєні погані вчинки.

Перераховану вище сукупність ідей, що містяться в працях Мішеля Монтеня, важко розглядати як цілісну концепцію культури. Проте Мішель Монтень увійшов в історію європейської думки як один з найглибших філософів рубежу пізнього Відродження та Нового часу, чії праці надали глибокий вплив на критично мислячі уми наступних століть. Його внесок у становлення культурологічної теорії так само безсумнівний, як і внесок його великого попередника Петрарки.

До числа інших мислителів епохи Ренесансу, які внесли свою лепту в закладку фундаменту будівлі культурологічної науки, відносяться Паоло Верджеріо (1370 – 1444), Піко делла Мірандола (1463 – 1494), Нікколо Макіавеллі (1469 – 1527), Томас Мор (1478 – 1535) .

Паоло Верджеріо, по суті, дав нове розуміння пайдейї як результату «окультурення» людини. У своєму знаменитому трактаті «Про благородних вдачі і вільних науках», він детально описав ідеал всебічно і гармонійно розвиненої особистості і виклав основні принципи гуманістичної педагогіки.

Тут же міститься ідея про книжки як головний інструмент збереження родової людської пам'яті, що перевищує за своєю ефективністю всі інші способи передачі досвіду і досягнень від одного покоління до другого. «Справді, – пише Верджеріо, – те, що передається пам'яттю людей з рук в руки, поступово зникає, ледве перевищуючи вік однієї людини. Те ж, що добре ввірене

книгам, залишається навечно, і це можуть перевершити, мабуть, тільки живопис, мармурова ліпка або литво». У цій же праці дається обґрунтування особливого місця філософії в культурі.

Міркуючи про те, які мистецтва є вільними, він пише: «Філософія тому є вільною, бо її вивчення робить людей вільними». Без оволодіння філософським знанням, вважає Верджеріо, не може йти і мови про те, щоб людину назвати культурною.

Нікколо Макіавеллі теоретична культурологія зобов'язана думкою про релігію як невід'ємну частину культури. Ця ідея висловлена в його знаменитому трактаті «Государ», що зробив істотний вплив на процес розвитку європейської громадської думки.

Томас Мор, розвиваючи ідеї Петрарки, дав розгорнуту аргументацію на підтримку тези про культурну єдність європейських країн.

Отже епоха Відродження була особливим періодом у розвитку Європи. Річард Тарнас, автор книги «Історія західного мислення», з цього приводу пише: «Якщо порівняти людину Ренесансу з її середньовічним попередником, то видається, ніби вона раптово, немов стрибнувши через кілька сходинок, піднялася практично до статусу надлюдини. Людина відтепер стала сміливо проникати в таємниці природи як за допомогою науки, так і своїм мистецтвом, роблячи це з неперевершеною математичною витонченістю, емпіричною точністю і воістину божественною силою естетичного впливу. Подібного яскравого розквіту людської свідомості та культури історія не знала з часів «грецького чуда» в античності ... Воістину, людина Заходу пережила друге народження».

Подібна оцінка Ренесансу сьогодні поділяється більшістю авторів, які не сумніваються в тому, що саме цей період слід розглядати як «золоте століття» європейської культури, як апогей в її розвитку.

Питання для самоконтролю

1. Визначте, що відрізняє Середньовіччя як культурно-історичну епоху від інших культурно-історичних епох?

2. Поясніть, чим ментальність Середньовічної людини відрізняється від ментальності людини сьогодишнього дня?

3. Простежте зміни, що відбулися у філософській проблематиці, яка розроблялася європейськими мислителями, після утвердження християнства як державної релігії в країнах західного світу.

4. Визначте, чому питання, пов'язані з осмисленням специфіки «світу людини» не цікавили середньовічних філософів?

5. Порівняйте принципову відмінність у розумінні культури, що міститься в працях середньовічних і античних авторів?

6. Поясніть у чому полягає внесок європейської філософської думки Середніх віків у осмисленні культури як специфічного соціального феномену.

7. Визначте економічні, соціально-політичні та світоглядні передумови виникнення європейського Ренесансу.

8. Поясніть у чому полягає суть дискусії, яка ведеться сьогодні представниками історичної науки, що вивчають феномен європейського Відродження.

9. Охарактеризуйте характерні риси властиві Відродженню як культурно-історичній епосі.

10. Визначте яка з трьох нижченаведених точок зору на природу Ренесансу поділяється більшістю вітчизняних і зарубіжних учених? Ренесанс це: а) певний історичний період, обмежений суворими часовими рамками, б) культурний процес, підсумком якого стало повалення середньовічного світогляду і виникнення нової системи цінностей, в) ідейна течія, що ставить своє метою звільнення людини від класового і релігійного гніту.

11. Поясніть чи можна Ренесанс розглядати як «золоте століття» європейської культури.
12. Порівняйте оцінки Відродження, що містяться в роботах Буркхардта, Дживелегова, Баткіна, Бердяєва.
13. Визначте проблеми філософського пізнання, які мислителі Ренесансу розглядали в якості головних.
14. Охарактеризуйте розуміння культури мислителями Ренесансу.
15. Поясніть як філософи Відродження уявляли собі ідеал культурної людини.
16. Визначте, що дає підставу вважати Ф. Петрарку одним з європейських мислителів, які зробили вагомий внесок у розвиток науки про культуру.
17. Простежте внесок М. Монтеня в розвиток культурологічної теорії.
18. Визначте, хто з мислителів Відродження дав обґрунтування культурної єдності європейських країн? Які аргументи наводилися ним для доказу правомірності своєї точки зору?

Лекція 4

**КУЛЬТУРОЛОГІЧНА ПРОБЛЕМАТИКА У ПРАЦЯХ
ПРЕДСТАВНИКІВ ЄВРОПЕЙСЬКОЇ ГРОМАДСЬКОЇ
ДУМКИ НОВОГО ЧАСУ**

(2 год.)

ПЛАН

1. Трактатування культури у працях Ф. Бекона
2. Т. Гоббс про культуру і державу
3. Культурологічні погляди Дж. Локка
4. Дж. Віко як один з основоположників теорії культури

Література**Обов'язкова**

1. Антология мировой философии: 4-х томах. – М.: Мысль, 1969. – Т. I. – Кн. 2. – 361 с.
2. Боголюбова Е.В. Культура и общество / Е.В. Боголюбова. – М.: Изд-во МГУ, 1978. – 232 с.
3. Бэкон Ф.В. Новый Органон / Франциск Веруламский Бэкон – Л.: ОГИЗ – СОЦЭКГИЗ, 1935. – 384 с.
4. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
5. Віко Дж. Основания новой науки об общей природе наций / Перекл. Андрей Губер / Дж. Віко. – М.; К.: REFL-book – ИСА, 1994. – 656 с.
6. Гоббс Т. Левиафан, или Материя, форма и власть государства церковного и гражданского / Т. Гоббс // Сочинения: В 2 т. – М.: Мысль, 1991. – Т. 2. – С. 5 – 285.
7. Локк Дж. Мысли о воспитании / Дж. Локк // Сочинения: В 3 т. – М.: Мысль, 1988. – Т. 3. – 668 с.

Додаткова

1. Иконникова С.Н. История культурологии. Идеи и судьбы. Учебное пособие / С.Н. Иконникова. – СПб.: Изд-во Санкт-Петербург. гос. акад. культуры, 1996. – 264 с.
2. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.
3. История философии. Запад-Россия-Восток. / Под ред. Н.В. Мотрошиловой: В 4 т. – М.: Греко-латинский кабинет Ю.А. Шичалина, 1996. – Т. 2. – 557 с.
4. Лифшиц М.А. Джамбатиста Вико (1668 – 1744) / М.А. Лифшиц // Вико Дж. Основания новой науки о природе наций. М.; К.: REFL-book – ИСА, 1994. – С. III – XXVI.
5. Михаленко Ю.П. Фрэнсис Бэкон и его учение / Ю.П. Михаленко. – М.: Наука, 1975. – 263 с.
6. Мотрошилова Н.В. Рождение и развитие философских идей: Историко-философские очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.
7. Нарский И.С. Западно-европейская философия XVIII века: Учебное пособие / И.С. Нарский. – М.: Высшая школа, 1973. – 302 с.
8. Нарский И.С. Западно-европейская философия XVII века: Учебное пособие. / И.С. Нарский. – М.: Высшая школа, 1974. – 379 с.
9. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.
10. Соколов В.В. Европейская философия XV – XVII веков: Учебное пособие для философских факультетов университетов / В.В. Соколов. – М.: Высшая школа, 1984. – 448 с.
11. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.

12. Субботин А.Л. Фрэнсис Бэкон / А.Л. Субботин. – М.: Мысль, 1974. – 175 с.

13. Философия культуры. Становление и развитие. / под ред. М.С. Кагана, Ю.В. Перова и др. – СПб.: Издательство «Лань», 1998. – 448 с.

Ключові поняття: Френсіс Бекон, обскурантизм, сакралізація науки, Томас Гоббс, номіналізм, акциденції, моральна філософія, монархія, демократія, аристократія, тиранія, олігархія, «золоте правило моральності», механічне мистецтво, образотворче мистецтво, Дж. Локк, Джамбатіста Віко.

Мета заняття: ознайомити студентів із еволюцією поглядів представників європейської думки на культуру в Новий час

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні теорії мислителів Нового часу стосовно поглядів на культуру;

вміти: порівнювати теорії мислителів Нового часу;

розуміти: значення поглядів про культуру у розв'язанні культурологічних проблем

У середині XVI ст. культура Ренесансу вичерпала свій потенціал і вступила в смугу перманентної кризи. Ідеї гуманістів вже не викликали ентузіазму, число їхніх прихильників зменшувалося, а ідейних противників – зростало. Католицька церква почала потужний наступ прагнучи перешкодити подальшому зростанню вільнодумства. Духовна атмосфера в Європі поступово густішала. Великі творіння геніїв Відродження свідомо замовчуються або переосмислюються в поняттях

ідеології клерикалізму. Змінюється і ставлення до людини. Жахи релігійних воєн, падіння моралі, наростаючий фанатизм і нетерпимість до інакомислячих змушують багатьох недавніх гуманістів, засумніватися в правоті тези про людину як «вінця творіння, рівного Богу». Песимістичні ноти все частіше звучать у творах європейських мислителів, які не можуть не усвідомлювати, що криза гуманізму стала реальністю.

Разом з тим більшість демонструє оптимізм. У цей час відбулося відкриття Нового Світу. На ринках Європи з'являються екзотичні товари. Розквітає промисловість, виникають великі державні мануфактури, приватні компанії. У зв'язку з новими відкриттями в галузі фізики, хімії, математики, астрономії переглядаються основи світорозуміння. Виникає культ людського розуму, який розглядається як сила, здатна поставити під контроль природні стихії. Про дух нової епохи висловлюється Жан Боден (1530 – 1596): «Викриті таємниці природи і відкриті рятівні ліки. Я вже не кажу про метод визначення довготи і про те, що античні катапульти і військові машини в порівнянні з нашими – дитячі іграшки. Я залишаю осторонь незліченні металеві і текстильні виробництва, які чудово корисні для людського життя. Одне мистецтво книгодрукування могло б з легкістю переважити всі винаходи древніх».

Корінні зміни в способі життя європейців, у політичній організації, в матеріальному базисі провідних європейських країн супроводжувалися не менш суттєвими трансформаціями в області гуманітарного знання.

Філософи Нового часу схожі на своїх попередників на філософському терені мислителів Ренесансу за різнобічністю обдарувань, широтою поглядів, цілісністю натури, однак їхні наукові інтереси істотно відрізнялися від інтересів мислителів Ренесансу. Головне, на чому акцентують увагу філософи Нового часу, – це проблема природи і питання її пізнання. Значно менше уваги вони приділяють тим питанням, які хвилювали

мислителів Ренесансу, у тому числі проблем людини і культури. Однак це зовсім не означає, що представники громадської думки XVII століття нічого не зробили для осмислення цих феноменів.

1. Тракткування культури у працях Ф. Бекона

Серед мислителів кінця XVI ст. – початку XVIII ст., які внесли істотний внесок у розвиток культурологічної теорії, перш за все слід назвати Френсіса Бекона (1561 – 1626). Йому ми зобов'язані оригінальними ідеями, які увійшли в арсенал сучасної культурологічної думки. Філософ залишив по собі багату літературну спадщину.

Найбільш відомі роботи «Про гідність та примноження наук», «Новий Органон» і утопічний соціальний роман «Нова Атлантида», де колишній лорд-канцлер розмірковує про принципову можливість створення гармонійного і справедливого суспільства, основою економічної могутності якого була б наука і техніка.

Для культуролога три названих вище роботи мають особливе значення, бо в них, по суті, викладається Беконівська концепція культури, хоча цікавими з культурологічної точки зору є й інші його твори, зокрема «Досліди і повчання моральні і політичні», написані явно під впливом творів Мішеля Монтеня. У своєму розумінні культури Френсіс Бекон докорінно розходиться з тими уявленнями, які були вироблені середньовічними мислителями. Суперечить він частково і своїм попередникам на філософському терені, що належали до кола гуманістів Відродження.

Якщо абсолютна більшість авторів до Френсіса Бекона, говорячи про культуру і цивілізацію, звертали свою увагу передусім на духовні аспекти і бачили культурний прогрес у першу чергу в бурхливому розвитку образотворчого мистецтва і літератури, музики та архітектури, у вихованні всебічно розвиненої, гармонійної людини, здатної до розкріпачення всіх наявних у неї потенцій і задатків, то Френсіс Бекон переносить акцент на розгляд досягнень у галузі

науки, техніки, промислового виробництва, які, на його думку, найбільш яскраво свідчать про досягнення тою чи іншою нацією певного культурного рівня.

Культура для Френсіса Бекона не тільки і не стільки результат «обробітку душі», як вважали давні греки та римляни, а фінал діяльності з підкорення сил природи, підпорядкування її волі і інтелекту діючого індивіда, що спирається на міць техніки і дані дослідної науки. Вона, на його думку, виникає зі взаємини природи і людини і, по суті, є не що інше, як «людина в її ставленні до природи».

Для Бекона критеріями культурного розвитку є темпи науково-технічного прогресу, глибина пізнання законів природи та їх використання для блага людей. З його точки зору, обсяг накопичених знань ще не говорить про рівень культурного розвитку того чи іншого суспільства. Тільки їх практичне застосування дозволяє судити про те, чи досягла та чи інша система висот культури.

Культура, з точки зору Френсіса Бекона, не є щось дане спочатку. За його уявленнями, вона розвивається, переходячи з однієї сходини на іншу. Бекон вважає, що європейська культура пройшла у своєму розвитку три стадії, які відповідають культурі Стародавньої Греції, культурі Стародавнього Риму і культурі Західної Європи Нового часу.

У Середньовіччі, з його точки зору, спостерігався занепад культури, що виражався в засиллі релігії, зневазі до природничих наук, схоластичного теоретизування, яке нічого не давало для оволодіння силами природи і полегшення життя людей. Після того, як християнство стало однією з трьох світових релігій, говорить Бекон, більшість кращих умів ряд століть присвячували себе заняттю теологією, що не могло не позначитися на рівні культурного розвитку Європи, яка поступово занурювалася в темряву невігластва і обскурантизму. Досягнення давніх греків і римлян були забуті, і тільки в епоху Відродження була відновлена «часів єднальна нитка». Новий час,

на думку Бекона, є час повернення до античної традиції з її пієтетом по відношенню до науки і людського розуму.

Бекон вважає, що культура – складний феномен. Вона проявляється у всіх сферах діяльності людей, але головними її елементами є наука і мистецтво. Під «мистецтвом» він розуміє всяке практичне вміння, необхідне для оволодіння силами природи, засноване на знанні її властивостей і законів. Мистецтво, згідно Бекону, є квінтесенцією культури.

Розвиваючи ідею про взаємозв'язок культури та природи, Бекон приходить до думки про те, що культура і природа не є протилежностями, а поширена думка про відмінності природного та штучного є помилковою. Таким чином, розуміння культури у Бекона протилежне її релігійно-схоластичному розумінню у філософській думці Середньовіччя, де світ природи і світ, створений людиною, сприймалися як протилежності, що ніяким чином не пов'язані один з одним.

Але внесок Бекона в теоретичну культурологію не обмежується констатацією факту взаємозв'язку культури та природи і введенням технічного прогресу як критерію культурного розвитку. Ним було висловлено ряд конструктивних ідей, які не втратили свого значення і до сьогодення часу. Зокрема, це відноситься до ідеї про спадкоємність культури як наступності знань. Він підкреслює, що «знання і відкриття миттєво поширюються і розлітаються по всьому світу, бо передача знань подібна до бурхливого полум'я, запаленого від іншого полум'я».

Досліджуючи проблему спадкоємності культури, Бекон впритул підходить до думки про те, що спадкоємність являє собою процес утримання всього позитивного, що було накопичено представниками попередніх історичних епох.

Заслуговує на увагу і думка Бекона про суперечливість розвитку культури. Віддавши належне людському розуму, який

переконливо демонструє свою міць і здатність створювати досконалі знаряддя, що забезпечують її панування над живою і неживою природою, Бекон звертає увагу на те, що засоби, які створені людиною для збільшення її могутності, часто використовуються проти своїх творців. Джерело протиріч культури Френсіс Бекон бачить у самій культурі, яка, розвиваючись, сприяє не тільки піднесенню людини, а й за певних умов стає засобом її поневолення.

Теоретична культурологія зобов'язана Френсісу Бекону також ідеєю про зміну взаємин між наукою і практикою як поворотний момент у розвитку європейської культури. Виникнення безпосереднього впливу науки на практику Френсіс Бекон розглядав як свідчення зміни базових структур європейської культури, характерною особливістю якої стало з XVII століття сакралізація науки і схиляння перед могутністю розуму.

Інтерес представляє і ідея Френсіса Бекона про тісний взаємозв'язок між культурою і свободою. Згідно з його точкою зору, по мірі зростання обсягу знань, якими володіють люди, по мірі оволодіння «мистецтвом», поглиблення уявлень про природу і закони її розвитку розширюється і «поле свободи» людини. Свобода у Френсіса Бекона є результатом оволодіння культурою.

Такий у самих загальних рисах комплекс культурологічних поглядів, що містяться в роботах видатного англійського мислителя Нового часу Френсіса Бекона, який вніс вагомий внесок не тільки у становлення європейської філософії, а й у формування теоретичної культурології.

2. Т. Гоббс про культуру і державу

Ідеї Френсіса Бекона були підхоплені і розвинені його молодшим колегою на філософському терені і співвітчизником Томасом Гоббсом (1588 – 1679). Він був не тільки філософом. З під пера Томаса Гоббса вийшло ряд неординарних праць з

політології, логіки, теорії держави і права, в тому числі знаменита книга «Левіафан». Його без перебільшення можна вважати людиною, що заклала основи сучасної семіотики, яка створила знакову концепцію мови. Йому належить пріоритет у створенні перших атеїстичних праць, де з наукових позицій спростовуються постулати Священного писання. Саме про ці речі насамперед зазвичай згадують, коли з'ясовують внесок Гоббса в європейську громадську думку.

Разом з тим, він багато зробив і в області культурологічної теорії, хоча про цей бік його діяльності дослідники згадують побіжно, як про щось незначне, хоча Гоббс досліджував проблему генези культури, виявив ряд закономірностей її розвитку, розкрив специфіку соціальних функцій, які виконують різні елементи культури, показав роль держави у становленні та розвитку культури тощо. Перш за все, слід зауважити, що він сформулював і обґрунтував тезу про державу як елемент культури. До нього цю думку не висловлював ніхто, в тому числі і Платон, який, як відомо, багато розмірковував на тему природи політики і держави.

До цієї ідеї Гоббс прийшов у процесі дослідження специфіки природного і штучного, яка перебувала в центрі його наукового інтересу ще з університетських часів. Ця проблема, в свою чергу, розглядалася ним як частина більш загальної проблеми природи тіл. Гоббс виходив з того, що реально існують лише окремі конкретні тіла. Він заперечував наявність у світі нетілесного, тобто нематеріальних субстанцій, на чому наполягали схоласти середньовіччя. Англійський філософ ставив під сумнів і твердження про те, що існують вроджені ідеї. По суті, це була позиція номіналіста, що займав чітку, недвозначну позицію.

Тіла, згідно Гоббсу, бувають різними. Деякі з них природного походження, інші – штучного. Останні створюються людьми і в цьому сенсі є результатом культурно-історичної діяльності людини. Властивості природних і штучних тіл (Гоббс їх називає

акциденції) різні, в силу чого світ природи докорінно відрізняється від світу культури.

Одним з таких складних тіл, створених волею і руками людини, є держава. Дослідження держави, з точки зору Гоббса, є головним завданням «моральної» або «цивільної» філософії, яка, по суті, є наукою про світ штучного, або, кажучи іншими словами, наукою про культуру.

Але якщо держава є елементом культури, то її історія може розглядатися як історія культури. Отже, отримавши уявлення про те, як виникає і розвивається держава, ми отримуємо уявлення про генезу культури.

Держава, на думку Гоббса, з'являється на досить високому ступені розвитку людського роду. Причиною її виникнення є усвідомлення людьми того факту, що тільки наявність постійно діючого інституту примусу дає можливість припинити війну всіх проти всіх, забезпечити мирне існування різних індивідів і груп людей, рухомих своїми корисливими інтересами.

Але є й інша причина виникнення держави. Гоббс вважає, що життя як окремої людини, так і будь-якого людського співтовариства може вважатися нормальним тільки тоді, коли є інститут («загальна влада», як він пише), який здатний захищати людей від вторгнення чужинців і від несправедливостей, заподіяваних сильними слабким.

Держава, на думку Гоббса, не є щось, дане раз і назавжди. Вона видозмінюється, приймаючи ту чи іншу форму в залежності від того, які умови суспільного договору і яка та конкретна ситуація, що склалася в суспільстві. Є три види держави відповідно до того, кому належить верховна влада, – це монархія, демократія і аристократія. Тиранія і олігархія є лише різними назвами монархії й аристократії. З даної тези випливає, що є три типи правління і три типи організації духовного життя. Але Гоббс не говорить про те, що трьома типами держави відповідає три типи культури, хоча сама логіка роздумів

підштовхує його до цього. Проте, якщо звертатися до контексту його головного твору, то такий висновок напрошується сам по собі. Таким чином, почавши з прояснення природи держави, Гоббс приходить до типології культури, тобто вирішує проблему, яка відноситься до кола чисто культурологічних завдань.

Держава, за поданнями Гоббса, не тільки є продуктом, елементом культури, а й її інструментом. Як впливає з його міркувань, без держави не можна покінчити з дикістю і варварством, підвищити рівень освіченості людей. Ці завдання розв'язуються тільки тоді, коли є інститут держави, здатний стримувати силою прояви поганих нахилів і тваринних інстинктів у людей.

Досліджуючи природу держави і описуючи історію її виникнення, Гоббс виділяє 19 законів. З його точки зору, вони визначають розвиток суспільства та його культури. Першим і основним законом, з якого виводяться всі інші, є закон, за яким «потрібно шукати мир всюди, де можна досягти, там же, де миру досягти неможливо, потрібно шукати допомоги для ведення війни». Цей закон, з точки зору Гоббса, є «велінням правового розуму», який належить до числа природних феноменів, отже, і закон, який визначається ним, також є природним.

З цього закону шляхом дедукції виводяться всі інші, які, як впливає з контексту, можуть з повною підставою розглядатися як закони культури, бо вони визначають регуляцію поведінки людини у всіх сферах життя суспільства, тобто є законами, що визначають функціонування світу штучного.

У ході аналізу законів Гоббс приходить до висновку, що знання, розуміння, а тим більше слідування всім законам є прерогативою тільки людини, яка отримала відповідну освіту і володіє здатністю встановлювати зв'язок між інтересами суспільства і своїми особистими. Для більшості, яка задіяна в добуванні засобів до життя, всі дев'ятнадцять законів можуть бути резюмовані в простому правилі, яке звучить у його устах

так: «Не роби іншому того, чого б ти не бажав, щоб було зроблено по відношенню до тебе». Таким чином, «золоте правило моральності» належить до природних законів і може розглядатися як найважливіший постулат культури.

Цей висновок докорінно суперечить роздумам теоретиків, що відносяться до різних шкіл і напрямів, які доводять відносність норм і принципів моралі.

Гоббс не тільки розкриває сутність держави і описує закони її функціонування, він також з'ясовує роль окремих елементів культури в організації соціального буття людей і перетворення їх з індивідів, рухомих тваринними інстинктами, у вільних людей громадянського суспільства. Гоббс насамперед акцентує увагу на мову, дослідженню сутності якої він присвячує главу IV «Левіафана».

Мова, з точки зору англійського філософа, виникає як результат промислу Божого. Саме Господь, згідно з поглядами Гоббса, був «першим творцем мови». Саме він навчив Адама різних слів і дав йому знання про те, що яке слово позначає. Тобто Гоббс стоїть на точці зору визнання подвійної природи мови яка виникає відповідно до Божественної волі і в процесі людської практики. Гоббс вважає, що основна функція мови полягає в тому, щоб перевести нашу уявну мову в словесну і тим самим забезпечити встановлення зв'язку, розуміння між індивідами, які до винаходу мови спілкувалися один з одним за допомогою знаків або окремих звуків. Таким чином, головна функція мови, за Гоббсом, об'єднувально-комунікативна. Там, де немає мови, там неможливе існування людської спільноти – це головна думка англійського матеріаліста.

Гоббс надзвичайно високо оцінює роль мови в житті людського суспільства. Він пише: «Без здатності мови в людей не було б ні держави, ні суспільства, ні договору, ні миру, так само як цього немає у левів, ведмедів і вовків». У той же час Гоббс зазначає, що, завдяки наявності мови, поширюються не тільки справжні, а й хибні знання, всякого роду упередження і міфи.

Точно знайдене слово дозволяє тим, хто володіє мистецтвом мови, маніпулювати думками і поведінкою інших.

Однак внесок Томаса Гоббса в культурологічну теорію не обмежується тільки створенням концепції мови, що стала в значній мірі базисом для сучасної лінгвістики. Не менш важливими з точки зору культурологічної науки є міркування Гоббса про природу релігії, яку він осмислював абсолютно в іншому ключі, ніж його попередники.

Для англійського філософа релігія становить невід'ємну частину духовного життя людини. Він підкреслює тісний зв'язок між культом і культурою. Однак, для Гоббса релігія – не квінтесенція культури, не її значеннєве ядро. Точно так само він не вважає її тільки благом, не стверджує як Ніколо Макіавеллі, що вона відіграє виключно позитивну роль у суспільному житті.

Ставлення Гоббса до релігії більш складне. З його точки зору, людина не може не бути віруючою істотою, бо, в іншому випадку, вона ніколи не зможе відповісти на питання: хто створив світ і керує її долею. Відповісти на це питання здатна тільки людина, що визнає існування Бога і бачить у ньому кінцеву причину всіх причин, первинний двигун світу. Але, звільняючи людину від вантажу нерозв'язних питань, релігія перешкоджає процесу пізнання природи, примушуючи за допомогою інституту церкви вірити в те, що ніяк не узгоджується з результатами досвідченого пізнання. З точки зору Гоббса, церква повинна бути підпорядкованою державі, яка є верховним сувереном, здатним приймати доленосні рішення і встановлювати закони. Він стверджував, що глава світської влади має бути і главою духовної влади, бо, в іншому випадку, не може бути спокою в державі, де неминуче знайдуться люди, які підтримують того чи іншого владика.

Досить докладно розглядає Гоббс питання про коріння релігії. Відповідно до його поглядів, джерела релігії чисто гносеологічного плану. Він вважає, що коли з'являється у людей

бажання дошукатися до причин всього, що відбувається, саме тоді виникає і релігія, яка виконує ще одну важливу функцію – функцію регулювання відносин між людьми. У цьому до релігії близькі мораль та право, які вирішують ті ж завдання.

Отже, згідно з поглядами Гоббса, релігія – частина культури. Такою же частиною є і наука, розгляду природи якої Гоббс присвячує чимало сторінок у своїх книгах.

Але про науку він говорить дещо в іншому ключі, ніж Френсіс Бекон. Якщо для останнього наука – квінтесенція культури, а темпи наукового прогресу визначають темпи і спрямованість прогресу культурного, то для Гоббса наука є частиною культури, рівноправної релігії, економіці, мистецтву. Мистецтво інтерпретується ним передусім як процес прояву креативної активності людини у всіх сферах буття. У цьому сенсі продукт мистецтва є світом штучного, де головне місце займає держава, яка, як він пише «є лише штучною людиною, хоча і більш великою за розмірами і більш сильною, ніж природна людина, для охорони і захисту якої вона створена». Зустрічається в роботах Гоббса і розуміння мистецтва, тотожне тому, що присутнє у працях Френсіса Бекона, який під мистецтвом розумів всяке практичне вміння, що використовується для перетворення природи. Правда, Гоббс йде далі, пропонуючи диференціювати мистецтва на «механічні» (мистецтво створення машин, зведення фортифікаційних споруд, лиття гармат тощо.) та образотворчі. До числа останніх, на його думку відносяться мистецтво, музика та живопис.

3. Культурологічні погляди Дж. Локка

Погляди Томаса Гоббса на суспільство і культуру не були забуті. Свій подальший розвиток вони отримали в роботах іншого представника англійської філософської думки, що належав до тієї ж історичної епохи, Джона Локка (1632 – 1704). Духовна спадщина Локка вражає. Серед його праць немає книг, спеціально присвячених розгляду питань культурології, але це не

означає, що він їх не торкався. Аналіз локківських текстів показує, що він не оминув жодної з головних проблем теоретичної культурології. Дуже докладно він міркує про те, як виникло людське суспільство, культура, які закони визначають буття соціуму, які функції виконують мистецтво, наука, релігія і право, яка роль мови в становленні людини як соціальної істоти.

Засновник англійського сенсуалізму пропонує іншу концепцію суспільства і держави, ніж Гоббс, хоча відправні точки у того й іншого однакові. Локк виходить з того, що природний стан, в якому перебували люди на зорі своєї історії, аж ніяк не представляє «війну всіх проти всіх», як про це писав Гоббс. З його точки зору, спочатку в людському суспільстві панувала доброзичливість і взаємопідтримка, бо людей було мало і кожен володів ділянкою землі, яку він і його близькі були здатні обробити. Індивід володів власністю, яку сам створював і не робив замах на власність собі подібних. Кажучи іншими словами, Локк вважає, що приватна власність існувала спочатку, а не виникла на певній стадії розвитку людського суспільства. Таким чином, вихідною посилкою для Локка є одне з базових положень філософії історії, сформульоване ідеологами англійської буржуазної революції ще в середині XVII ст., і яке, до речі, до сьогоднішнього дня міститься в ідейному арсеналі апологетів лібералізму.

Отже, суспільство в природному стані у Локка виглядає як соціум, організований на основі принципів рівності, справедливості, незалежності людей одна від одної. У цьому суспільстві відносини між індивідами регулюються нормами моралі і релігії, але не права, про який люди, що перебувають у природному стані, нічого не знають. Але, по мірі накопичення власності в окремих членів суспільства, у них виникає бажання підпорядкувати собі подібних, які, природно, противляться цьому. Другою передумовою розладу в суспільстві і руйнування гармонії відносин стає швидке

збільшення населення. При нестачі землі кожен бачить в іншому не товариша, а ворога, що мріє заволодіти часткою власності, яка йому не належить. Так виникає стан «війни всіх проти всіх», який триває до тих пір, поки люди не усвідомлять ненормальність становища речей. У процесі пошуку виходу із ситуації вони в кінцевому рахунку приходять до думки про необхідність появи держави, якій делегуються повноваження силою встановлювати мир, захищати власність і життя власників. Ця згода і є «суспільним договором», на який спирається вся піраміда владних, економічних і правових відносин сучасного суспільства

Таким чином, держава, за Локком, є штучне, тобто, культурне утворення, створене волею і діями людей.

З цього випливає, що генеза держави повторює генезу самої культури, а форми держави відповідають тим чи іншим формам культури. Остання ж, згідно з поглядами Локка, не існує спочатку, вона не дається зверху, а створюється людьми в процесі їх історичної практики.

Близько гоббсівському і локківському рішення проблеми релігії. Локк визнає її невід'ємною частиною державної машини і вважає, що вона виконує важливі соціальні функції, які не здатні виконувати інші громадські інституції, зокрема мораль і право. Але він, на відміну від Гоббса, не вважає релігію феноменом культури.

Віра, у його розумінні, є прояв креативної сили Господа. Вона не виникає в процесі людської практики і ніякими гносеологічними потребами людини неможливо пояснити її появу. Локк різко негативно ставився до атеїстів і навіть пропонував позбавити їх громадянських прав, бо атеїсти, з його точки зору, будучи природженими скептиками, втрачають здатність до покори, ні в що не ставлять державу і, в кінцевому рахунку, морально деградують, стаючи небезпечними для інших, законслухняних і богобоязливих, індивідів.

Однак, будучи дійстом через свої релігійні переконання, Локк не вважав, що віра має право пріоритету перед науковою думкою. Більше того, він наполягав, що все незрозуміле розуму має бути відкинute, але це не заважало займати йому вкрай реакційну позицію, коли мова йшла про церкву як інструмент держави.

Торкався Локк і проблеми мови. З точки зору основоположника англійської сенсуалізму, мова є передусім результатом творіння людини, хоча до її створення доклав руку і Бог. Однак роль Господа полягала тільки в тому, що він наділив людину здатністю до членороздільної мови. Все ж слова створила сама людина. Вона ж встановила і зв'язок між ними, а також між предметами, які вони позначають. Таким чином, уже в своєму трактуванні походження мови, Локк розходить з Гоббсом, який Богу відводив значно вагомішу роль у створенні мови.

За Локком, людська мова виникає як наслідок існування у людей вродженої здатності до абстракції і узагальнення, даного спочатку провидінням вміння пов'язувати воєдино предмет з його природою завдяки слову.

Завершуючи розгляд культурологічних поглядів Локка, необхідно хоча б коротенько зупинитися на його концепції виховання. Не вдаючись у подробиці, відразу ж скажемо, що Локк переосмислив поняття «ідеал людини». Кінцевою метою виховання, «окультурення» індивіда, з його точки зору, повинна бути не всебічно і гармонійно розвинена особистість, а людина, що володіє бездоганними манерами, практична за складом характеру, що вміє панувати над своїми пристрастями та емоціями. Кажучи іншими словами, людський ідеал – це англійський джентльмен з усіма притаманними йому особистісними характеристиками. Локк у двох своїх трактатах про виховання детальним чином розповідає про те, що буде їсти і пити дитина, в який одяг її краще одягати, як треба розвивати її таланти й уміння і перешкоджати прояву поганих схильностей,

як уберегти її від згубного впливу слуг, в які ігри вона повинна грати і які книги вона повинна читати тощо. Варто відзначити, що педагогічні погляди Локка явно випереджають його час. Наприклад, він різко виступає проти постійного застосування тілесних покарань, вважаючи, що «цей метод підтримки дисципліни, який широко застосовується вихователями і доступний їхньому розумінню, є найменш придатним з усіх мислимих». Локк переконаний, що дитина повинна бути природною у своїх проявах, що їй не потрібно копіювати у своїй поведінці дорослих, для яких дотримання етикету є необхідністю, а знання норм поведінки в тій чи іншій ситуації представляє своєрідний показник, який відрізняє виховану людину від невихованої. Головне, до чого має прагнути вихователь, стверджує Локк, – це сформувати у дитини уявлення про честь і сором. «Якщо вам вдалося, – пише він, – навчити дітей дорожити доброю репутацією і боятися сорому і ганьби, значить, ви вклали в них правильний початок, який завжди буде проявляти свою дію і схилити їх до добра ... У цьому я бачу великий секрет виховання».

Розглядаючи питання про методи виховання, Локк особливе місце відводить танцям. Джентльмен, з точки зору Локка, повинен вміти не лише бездоганно себе вести, а й вишукано говорити і безпомилково писати. Крім усього іншого, він повинен володіти іноземними мовами, в тому числі і тими, якими написані трактати попередніх століть – грецькою і латиною, причому з «живих» мов для вивчення слід вибирати ті, які стануть у нагоді джентльменові для спілкування та ділових контактів. Джентльмен, з точки зору Локка, має бути прекрасним наїзником і фехтувальником. Не зайвим є і володіння іншими видами зброї, бо йому необхідно вміти захищати свою честь і честь своїх близьких, але навчання віршуванню і музиці зовсім не є, на думку Локка, обов'язковим.

Нарешті, англійський джентльмен повинен бути богобоязливим, добре знати і поважати закони своєї країни.

Такий, у найзагальніших рисах, ідеал особистості у відповідності з уявленнями Локка. Не важко помітити, що він докорінно відрізняється від того ідеалу людини, який міститься в роботах мислителів Стародавньої Греції, Стародавнього Риму, Середньовіччя та Відродження. Локк пропонує зусилля суспільства зосередити на створенні нового соціального типу виходячи з чисто утилітарних потреб, що були у правлячого шару, який утворився в Англії в результаті революції.

4. Дж. Віко як один з основоположників теорії культури

Джон Локк не створив власної теорії культури. Більш того, його внесок у культурологічну науку явно скромніший, ніж внесок його іменитих попередників. Проте ідеї, сформульовані ним, не були забуті, як не були забуті ідеї, висловлені іншим вченим, Джамбатіста Віко (1668 – 1744), який творив у ту перехідну епоху, що відділяла Новий час від європейського Просвітництва.

Віко написав безліч робіт, але всесвітню популярність йому принесла книга «Підстави нової науки про загальну природу націй», яка вийшла у світ в 1725 р. Ця книга сьогодні по праву входить у список літератури, з яким в обов'язковому порядку повинен ознайомитися кожен культуролог. Справа в тому, що Віко – геній, час якого настав тільки у ХХ столітті. Він зумів зазирнути на століття вперед, запропонувавши відповіді на ряд проблем, про які його сучасники навіть не здогадувалися. Сьогодні, коли в науку прийшло покоління, що володіє знанням не лише вітчизняної, але й світової культурологічної літератури, праця італійського мислителя сприймається зовсім по-іншому. У ній з повною підставою бачать книгу, яка стала однією з вершин у духовній історії людського роду, працю, що є одним з блоків базису культурологічної науки.

Чим же основна праця Віко цікава для культурологів? Насамперед тим, що в ній викладається принцип періодизації культурно-історичного процесу. До Віко періодизація історії вибудовувалася, виходячи з догматики Біблії, де віхами на шляху історичного розвитку виступали такі події, як вихід євреїв з Єгипту, всесвітній потоп, народження Христа і так далі. Під даним кутом зору розглядалася й проблема типології культур.

З точки зору Віко, в історії Європи можна виділити три історичні епохи, які умовно можна назвати Століттям богів, Століттям героїв, Століттям людей. Їм відповідають три види звичаїв, три типи правління, три типи права, три види суду, три види мов.

Століття богів характеризують звичаї, позначені благочестям і релігією; Століття героїв – звичаї гнівливі і педантичні; Століття людей – послужливі, керовані почуттям громадянського обов'язку. Відповідно, у Вік богів право базується на уявленні, що всім керує Бог; у Вік героїв – на силі, не стримуваній ні мораллю, ні релігією; у Вік людей в основі права лежать установки людського розуму.

З контексту міркувань Віко випливає, що типологія історичних епох одночасно є і типологією культур, у силу чого можна виділити культуру Століття богів, культуру Століття героїв і культуру Століття людей. Ці три типи, згідно з уявленнями Віко, відрізняються один від одного перш за все якісно.

Їх відмінності проявляються не тільки в тому, як люди обробляють землю, метал і камінь, а й у тому, як вони мислять, відчувають, переживають.

По суті, Віко приходить до ідеї про те, що кожна культура має власну ментальність, ідеї, яка була всебічно розкрита тільки культурологами другої половини ХХ століття.

Не менш цікавою є й інша ідея Віко – ідея про «круговерті» культур, яка згодом широко використовувалася багатьма культурологами починаючи від М. Я. Данилевського до

П.О. Сорокіна. Віко був прихильником теорії суспільного прогресу. Він добре розумів суперечливість суспільного розвитку і сумнівався в тому, що історичний процес подібний до прямої лінії, що йде від нижчої точки до вищої. На думку Віко, в історії діє більш складна закономірність, що підтверджується численними фактами. Людське суспільство в цілому рухається від найтемніших часів, коли панували грубі звичаї, до часів освічених, де відносини між людьми будуються на розумних засадах, проте цей процес не є однозначним. Коли суспільство (і, відповідно, його культура) досягає найвищої точки у своєму розвитку, відбувається повернення на початкову стадію, і цикл повторюється знову. Подібних циклів в історії культури, вважає Віко, може бути безліч. Прогрес же полягає у тому, що новий цикл починається з іншої точки, розташованої більш високо на лінії прогресу. Слід сказати, що ідея кругообігу, нескінченного повторення циклів розвитку зустрічається в роботах авторів, які жили і творили задовго до Віко. Зокрема, вона присутня в Біблії, де вустами Еклезіяста говориться: «Рід проходить, і рід приходить, а земля перебуває повік. Сходить сонце, і заходить сонце, і поспішає до місця свого, де сходить воно. Віє вітер на південь і на північ вертається, крутиться, крутиться на ходу своєму, і повертається вітер на кола свої». Аналогічні міркування можна знайти і в працях мислителів Сходу. Тому приписувати Віко славу першовідкривача даної істини не коректно, але його заслуга полягає в тому, що він охоплює деякі реальні сторони поступального руху європейської культури, яка за століття свого існування неодноразово піднімалася до вершин витонченості і духовності і настільки ж неодноразово занурювалася в темряву невігластва і дикунства. Для Віко загибель будь-якої культури зумовлена, як визначене і її подальше підвищення. Віко не знає іншої дилеми, хоча людська історія сповнена прикладами більш складного процесу розвитку, ніж просте повторення циклів. У цьому, як відзначає багато дослідників творчості італійського

мислителя, проявляється однобічність його підходу, саме за це він може бути підданий критиці.

Не можна пройти повз ще однієї ідеї Віко, яка теж багато в чому випередила свій час. Віко висловлює евристичну за своїм змістом думку про цілісність культури. З його точки зору, кожна культура характеризується спільністю релігійних, моральних, правових, естетичних установок, які домінують у суспільній свідомості. За його уявленнями, вони безпосередньо пов'язані з типами політичної та економічної організації суспільства, що змінюються при переході від однієї культурної епохи до іншої. З цього випливає, що культура є чимось єдиним, при її вивченні цілком прийнятний результат дає аналіз тих ідей, які є домінуючими в тій чи іншій культурі на конкретній стадії її розвитку.

Для культурологів представляють значний інтерес і міркування Віко про міф як явище культури. По суті, він перший зробив міф об'єктом наукового аналізу і показав, що міф є продуктом особливого типу пізнання. З його точки зору, міфи не є вигадкою, вони є викладом людської історії на перших її етапах, передусім у Вік богів. Віко виходить з того, що людина має загальну природу з тваринами і тому спочатку вона сприймає світ тільки через почуття. Перші люди, з його точки зору, мали нерозвинений розум і тому не могли пізнавати світ у власному розумінні цього слова. Не будучи здатними осягати речі в їх сутності, вони фантазували, приписуючи бездушним речам почуття і пристрасті, створювали в своїй уяві істоти, яких не було в реальності. Продуктом цієї розумової діяльності і є міфи. На думку Віко вони є історичними пам'ятками, в яких у своєрідній формі відображені реальні події, пережиті нашими далекими предками. У міфах відображається характер народу, його світосприймання і світовідчуття. Звідси випливає, що вивчення історії, яка є історією ідей, необхідно починати з міфів, які є справжнім базисом будь-якої культури.

Не менш важливою для теоретичної культурології є й ідея Віко про єдність людини, історії та культури. Для автора «Нової науки» немає історії та культури без людини, як немає людини поза історією та культурою. Віко розуміє історію не як зовнішнє щодо людини дійство, а як процес, у якому людина створює своє власне буття, своє життя і, отже, саму себе. Історія, за Віко, не має іншої мети, окрім збереження людського роду. Це ж і мета культури.

Нарешті, не можна пройти повз ідеї Віко про зв'язок форм людського духу з часом. З його точки зору, форми людського духу є продуктом історії і одночасно її рушієм. Це відноситься не тільки до науки, а й до мистецтва, роль якого у розвитку людського роду важко переоцінити. Віко вважає, що місце мистецтва та його значення принижене точно так само, як принижене значення фантазії, почуття і пристрасті в пізнанні. За його уявленнями, їх роль в осягненні суті речей не менш значуща, ніж роль розуму, якому непомірковано підносять похвали недалекі мислителі.

Віко піднімає свій голос на захист уяви, волі, пам'яті, вважаючи, що саме ними насамперед твориться історія та культура людського роду. Більше того, він вважає, що саме почуття і уява є тією силою, яка заклала основи культури.

Завершуючи розгляд культурологічних поглядів найбільших мислителів Нового часу, слід сказати, що не всі ідеї, висловлені ними, були затребувані їх спадкоємцями. Але тим не менш вони змогли закласти фундамент, на якому згодом було зведено величний будинок європейського Просвітництва.

Питання для самоконтролю:

1. Визначте, за яким періодом європейської історії закріпилася назва «Новий час».
2. Поясніть чим Новий час відрізняється від інших культурно-історичних епох, зокрема середньовіччя і Відродження.

3. Простежте які зміни відбулися в менталітеті європейської людини в Новий час.

4. Визначте філософські проблеми, що перебували в центрі уваги мислителів Нового часу.

5. Поясніть, що дає підставу відносити Френсіса Бекона до кола мислителів, які закладали основи теорії культури.

6. Визначте, як вирішує Бекон питання періодизації культурно-історичного процесу.

7. Поясніть, який елемент культури, з точки зору Бекона, є головним елементом, що робить вплив на розвиток всіх інших.

8. Визначте, що, на думку Бекона, є критерієм культурного прогресу.

9. Поясніть, які зміни, на думку Бекона, що відбулися в культурі Європи в Новий час призвели до корінної трансформації її базових структур.

10. Простежте, як вирішується Беконом питання про взаємозв'язок культури та свободи.

11. Охарактеризуйте внесок Томаса Гоббса в розвиток культурологічної теорії.

12. Визначте, як вирішується Гоббсом проблема взаємозв'язку держави і культури.

13. Поясніть чи є підстави розглядати Гоббса в якості одного з основоположників сучасної лінгвістики.

14. Простежте, як вирішується Гоббсом проблема взаємозв'язку культури і релігії. Чи збігається вона з тим рішенням даної проблеми, яке міститься в роботах Дж. Локка?

15. Охарактеризуйте розуміння Локком ідеалу культурної людини.

16. Поясніть, що дає підставу розглядати Джембатіста Віко як одного з європейських мислителів, що закладали фундамент сучасної теорії культури.

Лекція 5

**КУЛЬТУРОЛОГІЧНІ ПОГЛЯДИ ПРЕДСТАВНИКІВ
ЄВРОПЕЙСЬКОГО ПРОСВІТНИЦТВА**

(2 год.)

ПЛАН

1. Французьке просвітництво
2. Англійське просвітництво
3. Німецьке просвітництво

Література**Обов'язкова**

1. Антология мировой философии: 4-х томах. – М.: Мысль, 1969. – Т. I. – Кн. 2. – 361 с.
2. Боголюбова Е.В. Культура и общество / Е.В. Боголюбова. – М.: Изд-во МГУ, 1978. – 232 с.
3. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
4. Гердер И.Г. Письма для поощрения гуманности. / И.Г. Гердер // Гердер И.Г. Избранные сочинения – М.; Л.: Гос. изд-во худож. лит., 1959. – С. 286-288.
5. Гердер И.Г. Трактат о происхождении языка / И.Г. Гердер // Гердер И.Г. Избранные сочинения. – М.; Л.: Гос. изд-во худож. лит., 1959. – С. 133-154.
6. Гердер И.Г. Идеи к философии истории человечества / И.Г. Гердер. – М.: Наука, 1977. – 704 с.
7. Дидро Д. Сочинения в 2-х томах. Серия Философское наследие / Дени Дидро. – М.: Мысль, 1986. – Т. 1. – 592 с.
8. Дидро Д. Сочинения в 2-х томах. Серия Философское наследие / Дени Дидро. – М.: Мысль, 1991. – Т. 2. – 608 с.
9. Доброхотов А.Л. Культурология: учебное пособие /

А.Л. Доброхотов, А. Т. Калинин. – М.: ИД «ФОРУМ»: ИНФРА-М, 2010. – 480 с.

10. Лессінг Г.Е. Лаокоон / Г.Е. Лессінг / Пер. з нім. Є. Поповича. – К.: Мистецтво, 1968. – 290 с.

11. Мандевиль Б. Басня о пчелах / Бернард Мандевиль / Общ. ред. и вступит. статья Б. В. Мееровского. Пер. Е.С. Лагутина. – М.: Мысль, 1974. – 376 с.

12. Монтескье Ш.-Л. Персидские письма / Шарль Луи де Монтескье. – М.: Гослитиздат, 1956. – 398 с.

13. Монтескье Ш. Л. О духе законов / Шарль Луи де Монтескье / Сост., пер. и коммент. А.В. Матешук. – М.: Мысль, 1999. – 672 с.

14. Руссо Ж.-Ж. Опыт о происхождении языков, а также о мелодии и музыкальном подражании / Жан Жак Руссо / Пер. Е. М. Лысенко // Ж.-Ж. Руссо. Избр. соч.: В 3-х т. / Сост. и вступ. ст.: Верцман И.Е. – М.: Гос. лит. издат, 1961. – Т. 1. – С. 85-139.

15. Руссо Ж.-Ж. Письмо к Д'Аламберу о зрелищах / Жан Жак Руссо // Ж.-Ж. Руссо. Избр. соч.: В 3-х т. / Сост. и вступ. ст.: Верцман И.Е. – М.: Гос. лит. издат, 1961. – Т. 1. – С. 65-177.

16. Руссо Ж.-Ж. Эмиль, или О воспитании / Жан Жак Руссо // Руссо Ж.-Ж. Педагогические сочинения / Под ред. Г.Н. Джигладзе. – М.: Педагогика, 1981. – Т. 1. – С. 321-336.

17. Руссо Ж.-Ж. Рассуждение, способствовало ли возрождение науки и искусств улучшению нравов? / Жан Жак Руссо // Руссо Жан-Жак. Исповедь. Прогулки одинокого мечтателя. Рассуждения о науках и искусствах / сост., вступ. ст. и примеч. Веры Мильчиной. – М.: АСТ: НФ «Пушкинская библиотека», 2006. – С. 667-694.

Додаткова

1. Барская Т.Э. Дени Дидро, 1713-1784 / Т.Э. Барская.– Л.; М.: Искусство, 1962. – 114 с.

2. Баскин М.П. Монтескье / М.П. Баскин. – М.: Мысль, 1975. – 165 с.
3. Бенвенист Э. Общая лингвистика / Э. Бенвенист / Пер. с фр. Ю.Н. Караулова, В.П. Мурат и др. – М.: Едиторная УРСС, 2002. – 448 с.
4. Васильев А.В. «Письма для поощрения гуманности» и понятие «дух времени» у И.Г. Гердера / А.В. Васильев // Молодой ученый. – 2010. – №11. – Т. 2. – С. 43-45.
5. Гулыга А.В. Гердер. Изд. 2-е, доработ. / А.В. Гулыга. – М.: Мысль, 1975. – 184 с.
6. Иконникова С.Н. История культурологии. Идеи и судьбы. Учебное пособие / С.Н. Иконникова. – СПб.: Изд-во Санкт-Петербург. гос. акад. культуры, 1996. – 264 с.
7. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.
8. История философии. Запад-Россия-Восток. / Под ред. Н.В. Мотрошиловой: В 4 т. – М.: Греко-латинский кабинет Ю.А. Шичалина, 1996. – Т. 2. – 557 с.
9. Качарян М.Т. Поль Гольбах / М.Т. Качарян. – М.: Мысль, 1978. – 187 с.
10. Мотрошилова Н.В. Рождение и развитие философских идей: Историко-философские очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.
11. Нарский И.С. Западно-европейская философия XVIII века: Учебное пособие / И.С. Нарский. – М.: Высшая школа, 1973. – 302 с.
12. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.
13. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.

Ключові поняття: Вольтер, Руссо, Монтеск'є, Ламетрі, Гассенді, Дідро, Маблі, Мореллі, Гольбах, Мірабо, Вашингтон, Тюрго, Джефферсон, Кондорсе, Пейн, Франклін, Гердер, Гете, Фергюссон, д'Аламбер, просвітництво, премія Діжонської Академії, екстерналізм, «культура вчених», «культура народу».

Мета заняття: ознайомити студентів із еволюцією культурологічних поглядів в період Просвітництва.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні культурологічні погляди представників європейської освіти стосовно поглядів на культуру;

вміти: порівнювати теорії філософів епохи Просвітництва;

розуміти: значення поглядів філософів епохи Просвітництва у розв'язанні культурологічних проблем

Епоха Просвітництва представляє особливу сторінку в історії Європи. Ніколи раніше не проголошувалися такі гучні здравиці на честь людського розуму, не висловлювалося настільки багато надій на швидкий порятунок від релігійного та соціального гніту, ніколи раніше не звучала так люто критика церкви та інституту абсолютизму. Ніколи раніше не діяла одночасно така кількість блискучих розумів і ніколи раніше соціальна думка не надавала такого потужного впливу на процеси, що протікають в економічній, політичній і духовній сферах суспільства. Найбільш емну характеристику епохи Просвітництва дав Ф. Енгельс у своїй передмові до книги «Анти-Дюрінг»

Епоха Просвітництва дала цілий розсип великих імен, добре відомих будь-якій освіченій людині. Це Вольтер і Руссо, Монтеск'є і Ламетрі, Гассенді і Дідро, Маблі та Мореллі,

Гольбах і Мірабо, Вашингтон і Тюрго, Джефферсон і Кондорсе, Пейн і Франклін, Гердер і Гете, Фергюссон і д'Аламбер. Більшість просвітителів цікавилися проблемами пізнання, сенсу людської історії, призначення і сутності людини. Торкалися вони й питання естетики, багато і докладно розмірковували про природу прекрасного і закономірності розвитку мистецтва. Ніхто з просвітителів також не пройшов повз проблеми суспільного прогресу, співвідношення природи і суспільства. Коло цих питань обговорювалося в роботах практично кожного представника просвітницької думки. Однак у працях деяких з них воно доповнюється роздумами про співвідношення культури і природи, про протиріччя розвитку людської цивілізації, про особливості взаємодії різних культурних світів. Серед тих, хто піднімав цей пласт проблем, насамперед слід назвати Руссо, Мірабо і Гердера, яких з повною підставою можна віднести до числа основоположників теоретичної культурології, бо в їхніх працях міститься практично весь той комплекс ідей, спираючись на який будують свої теоретичні конструкції не тільки мислителі XIX ст., а й XXI століття.

1. Французьке просвітництво

Канон французької просвітницької думки про культуру був заданий **Шарлем Луї Монтеск'є** (1689 – 1755). Вже в «Роздумах про причини величі і падіння римлян» (1734) він виявляє задум теорії історичного процесу, а його подорож Європою в 1728-1731 рр. можна розглядати як свого роду «польове дослідження» звичаїв, клімату, традицій і політичного устрою різних країн. У книзі «Про дух законів» (1748), він розвиває своє знамените вчення про «географічний детермінізм». Монтеск'є виводить свого роду формулу суми відносин законів країни до її клімату, географічних умов, звичаїв, віри, добробуту і чисельності населення, економічної

діяльності тощо. Монтеस्क'є одним з перших намагається зрозуміти суспільство як систему зі структурно пов'язаними елементами. Одним із визначальних елементів він вважав «пристрасті» – емоційні доміанти, які забезпечують суспільству стабільність. У республіці це чеснота, в монархії – честь, у деспотії – страх. Ослаблення цих керівних пристрастей веде до загибелі політичної системи. Але основним джерелом детермінації він вважав географічне середовище, головними елементами якого були клімат, ґрунт і рельєф. Клімат і ґрунт визначають душевний склад народу, а рельєф впливає на розміри території. Економічна складова також проходить у Монтеस्क'є через призму географії: характер ґрунту – родючий або неродючий – такий, що формує види економічної активності і впливає на рівень багатства нації. Сама ідея причинного зв'язку природного середовища, суспільства і культури виявилася досить креативною, незважаючи на всю її наївність і «натяжки», особливо якщо згадати, що в той час переважали дві давні пояснювальні моделі: релігійна телеологія і героїчний волюнтаризм.

Вольтер (1694 – 1778), на відміну від Монтеस्क'є, який вважав, що історично детерміновані культури мають природні межі прогресу, що «звичаї та дух» народів можуть змінюватися швидко і радикально. Вольтер був переконаний, що політична і духовна культури можуть прогресувати в будь-яких географічних умовах. Одним з перших істориків просвітництва він розглядає еволюцію культури як процес, обумовлений власними внутрішніми законами, а не вічними «параметрами» середовища і незмінною мораллю. У ряді історичних творів – особливо в «Досвіді про звичаї та дух народів» (1769) Вольтер висуває своє новаторське розуміння культурно-історичного процесу. З одного боку, він вказує на необхідність очистки історії від міфів і белетристики, формулює завдання створення для неї емпіричну базу з фактів. З іншого – під лозунгом «пірронізму в історії» пропонує і самі факти перевіряти за

допомогою критики писемних джерел і матеріальних артефактів, щоб уникнути того, що ми назвали б «ідеологізування». Вольтер істотно переглядає саму предметність історичного дослідження.

Історик повинен вивчати життя народів, а не володарів і героїв; розуміти духовне обличчя нації він повинен, враховуючи всю культуру народу як ціле, вивчаючи науку, філософію, право, побут і т. д. в їх взаємному впливі. Релігія для Вольтера – лише одна з частин культури. Для розуміння перебігу подій важливе вивчення економічної та матеріальної культури людства, причому всього людства як єдиного світового співтовариства.

Замість зовнішньої детермінації культури – будь то природа чи божественне провидіння – Вольтер пропонує розглядати внутрішні причинно-наслідкові зв'язки. При цьому як рушійну силу історії він розглядає людську ментальність. Так само, як і Віко, він вважає, що історію роблять люди, а не безособовий фатум. По суті, мова у Вольтера йде про комплексний зміст суспільної свідомості, яка виникає в результаті впровадження в маси досягнень окремих індивідів, які вміють впливати на народну свідомість засобами переконання. Звідси впевненість Вольтера в моральному боргу просвітницької еліти перед народом і її відповідальності перед історією.

Осмилення проблеми культури у роботах Ж.-Ж. Руссо. Жан-Жак Руссо (1712-1778) увійшов в історію як найбільший представник французького Просвітництва. Його по праву вважають одним з головних ідеологів Великої французької буржуазної революції.

Руссо створено безліч літературних, філософських і естетичних праць. Але з усієї його багатой ідейної спадщини для культурологів представляють інтерес три роботи: трактат, який отримав премію Діжонської Академії «Лист до д'Аламбера про видовища» і «Досвід про походження мов, а також про мелодію і музику» і «Міркування про науки і мистецтва». Саме в них Жан-Жак Руссо демонструє приклади застосування

культурологічного підходу, виступаючи в ролі критика західноєвропейської цивілізації, який добре бачить всю суперечливість руху людського суспільства по шляху прогресу.

Критикуючи західноєвропейську цивілізацію, Руссо протиставляє зіпсованості та моральній розбещеності так званих «культурних» націй простоту і чистоту звичаїв народів, що перебувають на патріархальній стадії розвитку. У цьому він йде по стопах Монтеня, який у своїх «Дослідах» зводив на п'єдестал «природну людину», що живе в гармонії з природою і яку не торкнувся згубний вплив цивілізації. Руссо пише: «Тепер, коли вишуканість і витончений смак звели мистецтво подобатися до певних правил, у нашій моралі запанувала вульгарна і оманлива одноманітність, і здається, що всі розуми відлиті за одним зразком. Немає ні щирої дружби, ні справжньої поваги, ні повної довіри, і під одноманітною і віроломною маскою ввічливості, під цією хваленою чемністю, якій ми зобов'язані освіті нашого часу, ховаються підозри, побоювання, недовіра, холодність, ненависть і зрада».

Причину такого стану речей Руссо бачить насамперед у розвитку науки, яка, на його думку, самим негативним чином впливає на уми. З його точки зору, саме розбещуючий вплив науки став причиною загибелі давньосхідних та античних цивілізацій. Руссо зазначає: «Народи! Знайте раз і назавжди, що природа хотіла оберекти вас від наук, подібно до того, як мати вириває з рук дитини своєї небезпечну зброю».

Настільки ж негативно відноситься Руссо і до мистецтв, вважаючи, що їх вплив самим негативним чином позначається на суспільній моралі. У своєму «Листі до д'Аламбера» Руссо пише: «Візьмемо французьку комедію в її найбільш досконалих зразках ... Найбільша його (Мольєра – авт.) турбота полягає в тому, щоб висміювати доброту і простодушність і викликати співчуття до тих, на чиему боці хитрість і брехня: у нього чесні люди тільки базикають, а порочні діють, і найчастіше – з блискучим успіхом».

Менш небезпечною, з точки зору впливу на суспільні звичаї, є трагедія, але і до неї Руссо ставиться з недовірою. Підозрілість Руссо викликає той факт, що далеко не завжди засобами трагедії вихваляються герої, що можуть служити зразками чесноти. Засуджуючи культ героїки на театральній сцені, вимагаючи правдоподібного зображення життя в п'єсах, що виносяться на суд глядачів, Руссо звеличує домашню сторону людського життя, вважаючи, що показ буденного, в його кращих зразках, має стати головним завданням театру як інституту, що здійснює значний вплив на уми та настрої громадян.

Руссо ставить під сумнів облагороджуючий вплив не тільки театру, а й інших видів мистецтва, пророче помічаючи, що мистецтво завжди було супутником розкоші і в силу цього тісного зв'язку завжди прагнуло насамперед задовольняти духовні потреби сильних світу цього. Мистецтво, що ставить за мету задоволення багатих, не тільки не потрібне, але і, на його думку, не має права на існування, бо в ньому немає цінності естетичного в силу підпорядкованості смаків художника далеко недосконалим смакам замовника.

Висновок французького мислителя такий – держава, яка загрузла в торгашевстві і збагаченні, що прагне до розкоші, приречена на поразку в зіткненні зі своїми войовничими сусідами, бо розніжені громадяни в принципі не здатні протистояти тим, хто мету свого життя бачить у вдосконаленні тіла і духу. Приклад тому Римська імперія, яка, поглинувши практично всі багатства світу, стала здобиччю людей, що не знали, що таке комфорт.

Якщо Гельвецій вважає, що за погане у суспільстві несуть відповідальність законодавці, то Руссо стверджує, що всі люди своєю сукупною діяльністю привели себе до нещастя і страждання. «Людина! Не шукай іншого винуватця зла: цей винуватець – ти сама». «Все добре, що виходить з рук Творця

всіх речей. У руках людини все вироджується», – стверджує Руссо в своєму романі «Еміль». Звідси звучить заклик Руссо «повернутися до витоків», бігти від усього соціального, розумового до природного, сентиментального широго, спрямуватися від культури до природи. Безперечно, Руссо ідеалізував минуле, але він не кликав буквально назад, до того первісного стану, коли в людей не було ні наук, ні мистецтв. Ідеал Руссо лежав у майбутньому. Це майбутнє мало б, за його задумом, відродити ряд рис минулого «природного стану».

Які ж, на думку Руссо, ознаки природного стану? Люди рівні у майновому відношенні, політичне життя відсутнє. Вони вільні, не мають узаконеної приватної власності і живуть незалежно один від одного. Вони або зовсім відокремлені, або збираються, без взаємних зобов'язань, у «вільні союзи». Це були дикуни доморального періоду, які мали дійсні потреби, не зіпсовані майбутнім соціальним життям. Відродження минулого і має складатися, за переконаннями Руссо, в натуралізації культури, яка гарантує людям щастя.

Звертаючись до стану сучасного йому суспільства, Руссо піддає критиці не тільки духовні, але і його економічні основи. З його точки зору, головна причина всіх недоліків – це соціальна нерівність і приватна власність, що лежить в її основі.

Таким чином, Руссо подає соціальну анатомію західної цивілізації, критично осмислюючи процеси, що відбуваються у всіх сферах життя суспільства від економіки до мистецтва. У цьому і полягає значення Руссо як культуролога, який одним з перших, помітивши пороки просвітницького проекту, виступив з попередженням про небезпеку розвитку людства по шляху наукової і технічної раціональності. Руссо демонструє неабиякий дар провидця, виходячи далеко за межі тих можливостей, які мала наука його часу. Його праці мають, без перебільшення, велике значення, і є всі підстави вважати їх частиною «золотого фонду» теоретичної культурології.

Розуміння цивілізації і культури у працях В. Р. де Мірабо.

Іншим мислителем Просвітництва, який зробив певний внесок у розвиток теоретичної культурології, був маркіз Віктор Рікеті де Мірабо (1715-1789). Слід сказати, що ім'я цього мислителя дуже рідко згадують не тільки в культурологічній, а й соціально-філософській літературі, між тим, він сформулював цілий ряд ідей, що не втратили свого значення і сьогодні. Зокрема, йому належить пріоритет у введенні в науковий обіг слова «цивілізація». Ним же цей термін був наповнений певним змістом, який зберігався аж до початку XIX століття, коли набуло поширення інше його трактування.

Мірабо написав безліч праць, але для культурологів особливий інтерес представляє його книга «Друг людей, або Трактат про народонаселення». Саме в цьому творі Мірабо вперше вжив слово «Civilisation». У вступному розділі він пише: «Релігія, безперечно, найкраща і найправильніший узда людства, це головна пружина цивілізації». Публікація книги «Друг людей» відбулася в 1756 р., і є підстави стверджувати, що саме з цього часу поняття «цивілізація» починає самостійне життя, притому не тільки у французькій, але і в інших європейських мовах.

Мірабо досить широко використовував цей термін у своїх більш пізніх роботах, у тому числі в книзі «Теорія податку», а також у незавершеному творі «Друг жінок, або Трактат про цивілізацію». Саме в останній роботі міститься виклад того, що, з точки зору Мірабо, необхідно розуміти під цивілізацією.

На думку Мірабо, цивілізація виникає тоді, коли формується соціальна система, що базується на гуманних засадах та виключає прояви жорстокості і диких звичаїв. Перехід соціальної системи на стадію цивілізації Мірабо також пов'язує з високим рівнем науки і мистецтв, розвитком промисловості та сільського господарства, розквітом торгівлі та грошового обігу. Зразком країни, що досягла вищого ступеню цивілізації, для Мірабо була Франція останньої

чверті XVIII ст. У цьому відношенні він був антиподом Руссо, котрий блискуче показав усю суперечливість становлення західноєвропейської цивілізації і культури.

Дені Дідро (1713 – 1784) вводить у «культурологічний дискурс» нові аспекти. Естетичній темі, яка завжди була важливою для Просвітництва, Дідро надає додаткового змісту: аналіз мистецтва стає для нього методом інтерпретації культури в цілому. У своїй теорії сценічного мистецтва він пропонує – в рамках нового жанру «міщанської драми» – перейти до виховання публіки через театральний аналіз культурно-соціальних конфліктів. Огляди паризьких Салонів Дідро, що публікувалися в рукописній газеті з 1759 по 1781 р., також стали поворотним моментом у просвітницькій естетиці. Тут Дідро виступає не тільки як один з основоположників жанру художньої критики, а й як культуролог, що встановлює відповідності між різномірними феноменами культури. Проповідуючи у своїй естетиці вірність природі, Дідро вносить у цю просвітницьку аксіому істотну корекцію: оскільки завдання художника – показати красу чесноти, яка сама по собі зустрічається більш ніж рідко, то мистецтву необхідно виявляти і зображати «чудесне», тобто рідкісне, але можливе і бажане. Як прозаїк і драматург Дідро і справді показує, що саме «чудесне» – це нерозчиненість людини в природі, її непокірність середовищу. Власне, це вже альтернативна Просвітництву програма культури.

Особливо необхідно сказати про Дідро як засновника, автора і редактора (спільно з д'Аламбером) 35-томної «Енциклопедії, або Тлумачного словника наук, мистецтв і ремесел» (1751 – 1780). Сам проект став культурним феноменом. Це не тільки програмний документ епохи Просвітництва, а й універсальна модель культури, як вона бачилася кращим умам Франції.

У цілому переважна модель просвітницького розуміння культури – це вчення про безперервний прогрес людства, що спирається на всебічний розвиток розуму. У найбільш зрілих

формах ми знаходимо її у **А. Р. Тюрго** (1727-1781) і **Ж. А. Н. Кондорсе** (1743-1794). Тюрго в «Роздумах про всесвітню історію» (1750 – 1751) підкреслює особливу роль поділу праці в прогресі цивілізації, що став можливим при переході від збирання і полювання до землеробства, які забезпечують «додатковий продукт», достатній для заняття «механічними мистецтвами» (тобто ремеслами) і розумовою роботою. Все це зумовило швидке піднесення культури. Тюрго безпосередньо пов'язує «механічні мистецтва, торгівлю, цивільне життя» з інтелектуальною культурою і освіченістю, стверджуючи, що вони є свого роду породжені силою цивілізації. Висуваючи ідею лінійного прогресу, він малює цю лінію переривчастою, визнаючи можливість зупинок, криз і революцій. Найважливішою умовою прогресу Тюрго вважає збереження свободи економічної діяльності. У написаній для «Енциклопедії» статті «Існування» він вперше накреслив три стадії суспільного розвитку – релігійну, спекулятивну, наукову. Ця схема згодом, завдяки Сен-Сімону і Канту, стане впливовим культурологічним концептом.

Кондорсе у роботі «Ескіз історичної картини прогресу людського розуму» (1794) дає резюме просвітницькій традиції розуміння культури як прогресу. Він виділяє в історії людства десять епох, вважаючи сучасність дев'ятою перехідною епохою, що готує десяту – «царство розуму», – яка вирішить основні завдання історії: «знищення нерівності між націями». Кондорсе пророче обмовляється, що три головних нерівності – багатство, спадщина і освіта – повинні зменшуватися, але не повинні знищуватися, оскільки за своєю природою вони природні. Викорінюючи їх остаточно, люди можуть породити більш страшну протиприродну нерівність.

У результаті розумної діяльності з мінімізації нерівності має з'явитися, за Кондорсе, «взаємокорисне співробітництво», яке

припинить суперництво й війни. Це, в свою чергу, відкриє шлях до фізичного і морального удосконалення людини.

2. Англійське Просвітництво

Великобританія XVII – XVIII ст., освоюючи відкриті можливості Нового часу, безумовно, лідирувала в політичному і економічному відношенні, задаючи зразки наслідування більш інертному і складному світу континенту. Теоретичне усвідомлення культури було підпорядковане цій практичній динаміці. Головними культурологічними темами англійського просвітництва стають естетика, мораль та історія. Домінує в британській традиції прагнення остаточно позбутися середньовічних універсалій і заснувати нову культуру на фундаменті здорового глузду і емпіризму. Основне завдання розуміється як пошук коренів усіх ідеалів і норм у «природних почуттях». Показовою тут виступає естетична думка, яка ґрунтовно вплинула на континентальну культуру.

Ідеї Ентоні Ешлі Купер Шефтсбері (1671 – 1713), зібрані в двотомнику «Характеристики людей, звичаїв, думок і часів» (1714), репрезентують першу версію розуміння культури у сформованому англійському Просвітництві. За Шефтсбері, світ облаштований Богом як гармонійна система зв'язку частин і цілого. Він висуває вчення про «моральне почуття», яке виявилось згодом однією з домінант британської думки Просвітництва. Моральне почуття не тільки спонукає виконати обов'язок, але й приносить насолоду від споглядання чесноти, що, в свою чергу, є джерелом краси, а значить – мистецтва. Такий напрям думки дозволив сформуванню послідовникам Шефтсбері (Хатчесону, Юму та ін.) цілу програму перегляду основ культури і виведення всіх її властивостей і здібностей із початково доброї суті індивідуума, що розкривається в конкретному досвіді.

Критиком цього оптимізму став **Бернард де Мандевіль** (1670-1733), у своїй алегоричній сатирі «Байка про бджіл» (1717) змодельював людське суспільство як «вулик», в якому панують егоїзм, обман, користь, а за ними сліднують усі мислимі пороки. Всі заявлені людьми благі цілі Мандевіль систематично викриває як лукавство чи самообман. Проте саме цю морально недосконалу природу людства Мандевіль вважає реальним двигуном соціальності й культури. Більше того, саме тут приховано джерело цивілізаційного прогресу. Логіка Мандевіля проста: окремий порок змушує суспільство як систему врівноважувати його дію протидією, що й стимулює культуру в цілому. (Так, якщо є крадіжки, то є і робота для слюсаря, що робить замки тощо) Він називає зло «життєдайною силою» громадського порядку, та й самого добра, тоді як добра побоюється через його розслаблюючий і присипляючий ефект. При всіх цих парадоксах Мандевіль розуміє, що перетворити вади в чесноти може тільки розумна політична влада для повчання якої і звернена його сатира.

Британські мислителі все ж віддали перевагу менш парадоксальній версії культурної динаміки і підхопили ідеї Шефтсбері. **Френсіс Хатчесон** (1694-1746 або 1747) поглиблює вчення Шефтсбері про моральне почуття і рішуче відмовляється шукати його витoki у вроджених ідеях, розумному егоїзмі або божественних установленнях. Моральне почуття, за Хатчесоном, є безпосередньо інстинктивна реакція на факт і яка з цього оцінка. Як такий він не потребує ні раціональних, ні містичних, ні прагматичних оцінок. Підсумковий твір Хатчесона «Система моральної філософії» (1755) розширює цю інтуїцію до естетичних, психологічних і політичних сфер. Світ внутрішніх почуттів виявляється безумовним фундаментом всієї культури. Цей шлях розуміння культури як самодостатнього людського світу відводить від багатьох тупиків екстерналізму, від

виведення цінностей із зовнішніх даних людини, але ставить питання про критерії розрізнення моральної волі і свавілля, яке в рамках цього погляду вирішити не вдається.

Класикою британської версії Просвітництва стали концепції **Д. Юма** (1711-1776), який завершив логічний розвиток емпіризму, і **А. Сміта** (1723-1790), творця політекономії Модернітету. У «Трактаті про людську природу» (1739-1740) Юм, багато в чому слідуючи за Хатчесоном, здійснює радикальніший демонтаж раціоналізму, залишаючи у владі людини лише здатність асоціювати зовнішні дані, створюючи випадкові, але практично стійкі зв'язки. Знання при цьому набуває статусу віри, мораль – статусу «диспетчера» афектів, свобода – ілюзії, породженої незнанням. Пафос британського Просвітництва в тому, щоб повернути культуру до живої природної конкретності, укоренити її в «природі людини». Тому просвітителі так багато сил докладають до розгадки феноменів прекрасного і піднесеного. Юм і слід за ним Сміт вважають, що людині властива «симпатія»: здатність співпереживати і співчувати. Ця здатність виводить людей із замкнутості в собі і навіть може робити з них альтруїстів. Тому і людське суспільство твориться не обов'язком, не законом і не утилітарним договором, а природним тяжінням людей один до одного. Симпатія може також з'єднувати прекрасне і корисне: та доцільність, яку можна в цьому побачити – свого роду переживання сенсу, – дає нам приємні почуття, які і складають ефект мистецтва.

3. Німецьке просвітництво

Німецьке Просвітництво деякий час перебувало у фарватері англійського та французького, але його більш пізній розквіт став також і чинником сили: і завдання, і їх вирішення були зрілим плодом духовного розвитку нової Європи. До того ж Німеччина цього часу була роздробленим, складно влаштованим

політичним тілом з двома основними конфесіями, небагатьма центрами національної «гравітації», слабкою економікою, дуже різними поглядами і настроями незліченних володарів. Але культурний капітал і історична самосвідомість були більш ніж значні. Це зумовило інтенсивніше духовне життя тодішньої Німеччини. Просвітництво в Німеччині чи не головним центром мало волю государя і зібраних навколо нього «експертів». Такої впливової і добре інтегрованої інтелігенції, як у Франції, в німецьких землях не було. Однак подолання цих труднощів перетворило згодом Німеччину в авангард теоретичної думки, спрямованої на вирішення найгостріших духовних колізій пізнього Просвітництва. Не дивно, що й остаточне формування теорії культури як галузі гуманітарної думки відбулося в Німеччині у 2-й пол. XVIII ст.

З виходом у світ праці **Йоганна Йоахіма Вінкельмана** (1717-1768) «Думки про наслідування творів грецького живопису і скульптури» (1755) починається новий етап культурної рефлексії, яка була не тільки вибором «німецького шляху» Просвітництва, але і загальноєвропейським поворотом. У Вінкельмана за хрестоматійною формулою «шляхетної простоти і спокійної величі» грецького мистецтва ховається нетривіальна теоретична основа.

Класичним каноном у цей час вважалося римське мистецтво, але розквіт етнографії та археології дозволив крок за кроком наблизитися до історичної основи Греції та Риму і підштовхував до переоцінки цінностей. Вінкельман не просто пропонує переорієнтуватися на грецький канон, а й вбудовує його в культурне ціле. Грецьке мистецтво стає пластичною емблемою цінностей своєї цивілізації: демократії, гуманізму, розуму, міри, одухотвореної тілесності. Повернемося до формули «благородної простоти і спокійної величі». Принцип простоти у вінкельманівському контексті – це виклик поетиці бароко. Предикат благородства – протест проти сентиментального

міщанського демократизму з його культом добрих звичаїв «третього стану». Принцип величі – суперечка з приземленим натуралізмом Просвітництва. Предикат спокою – корекція категорії «піднесеного», яка часто в естетиці Просвітництва трактувалася як катастрофічний революційний злам підвалин.

Надалі критична німецька думка рушить по всіх цих чотирьох напрямках. Сама Античність для Вінкельмана стає каноном, що задає ритм і сенс історії. Слідом за Вазарі і Віко Вінкельман намагається вибудувати періодизацію культурних епох, але його схема вже дещо складніша, ніж біоморфна модель попередників (дитинство, зрілість, занепад). Вінкельман виділяє наступні чотири доби:

1. Найдавніша (або архаїчна): від початку до Фідія.
2. Висока: Фідій та його час.
3. Витончена (або «елегантна»): Пракситель, Лісіпп, Апеллес.
4. Наслідувальна: греко-римська.

Цей ритм він убачає і в мистецтві італійського Відродження: 1) до Рафаеля, 2) Рафаель, 3) Корреджо, 4) брати Карраччі. Надалі історична культурологія виявить, що придатність цієї схеми виходить далеко за рамки історії мистецтва: скоріше можна говорити про універсальну модель зміни культурних періодів. Можливо, що Вінкельман був першим, хто ввів поняття «стиль» у сенсі характеристики художньої епохи. Можна стверджувати, що він вперше говорить про твір мистецтва новою мовою: замість прямолінійного опису предмету та оціночних епітетів ми зустрічаємо спробу реконструювати його «внутрішню форму», здійснити своєрідний переклад з мови художньої техніки на мову поезики. У Вінкельмана ми вже зустрічаємо такі засоби інтерпретації мистецтва, які можна використовувати в ширшому плані: як метод опису культури та її типів.

Ще далі цим шляхом пішов **Готгольд Ефраїм Лессінг** (1729-1781). Він намагається обмежити владу античного канону, для

чого створює свою теорію розрізнення просторових і часових мистецтв. У «Лаокооні» (1766) він проводить межу між літературою і зоровими мистецтвами, показуючи, що світ пластичної краси не в змозі виразити рухливу реальність світу людської волі, дії, історії. Це може зробити «поезія», яка в змозі передати часову послідовність, має можливість розбивати свою розповідь на частини і фрагменти і не прикута так жорстко до «ідеалу краси». Література ж в стані висловлювати естетику страждання і навіть неподобства. Таке розширення естетичного спектру було значним для самовиправдання культури Нового часу. Лессінг висловлює думку, яка зараз нам не здається такою революційною, якою вона була насправді: література не створює картинки за допомогою слів, вона є не ослабленою версією образотворчого мистецтва, а іншим мистецьким світом, який більш значущий для сучасності з її динамікою.

Третьою великою фігурою європейського Просвітництва, що зробила істотний вплив на розвиток культурологічної думки, був **Йоганн Готфрід Гердер** (1744-1803). Він увійшов в історію європейської соціально-філософської думки як основоположник історіософії, що запропонував оригінальне трактування історичного процесу. Його вважають також одним із творців оригінальної історичної теорії мови. Багато дослідників бачать в ньому батька-засновника сучасної культурології, стверджуючи, що саме він сформулював проблему культури як проблему теоретичного знання. Йому ж належить ідея про особливу евристичність культурологічного підходу, яка, з його точки зору, дає більш вагомні результати, ніж всі інші. Нарешті, Гердер висунув і обґрунтував тезу про мету людської історії, яка полягає у тому, щоб «поширювати гуманний дух і культуру людського роду».

Культурологічні погляди Гердера найбільш повно викладені в його праці «Ідеї до філософії історії людства». У ній філософ створює широку картину еволюції природи від неорганічної

матерії до вищих форм людської культури. Саме тут міститься визначення культури, розкривається генезис культури, з'ясовується її роль у житті людського суспільства.

«Культура народу, – пише Гердер, – це цвіт його буття, витончений, але тлінний і крихке одкровення його суті». У цьому визначенні міститься квінтесенція гердерівського підходу до культури, що розуміється як результат діяльності людського роду протягом усєї історії його існування.

Справедливості заради слід визнати, що у Гердера є й інше визначення культури, де він зовсім однозначно говорить про співвідношення культури з поняттям «виховання», пропонує згадати образ світла і називає культуру результатом просвіти.

Однак першому визначенню Гердер віддає явну перевагу, бо, відштовхуючись саме від нього, він вибудовує свою теоретичну конструкцію.

Культура, за Гердером, не дається божественним одкровенням, а створюється в процесі людської практики, перетворення природного і соціального світу.

Гердер вважав, що, створюючи культуру, людина одночасно створює саму себе. У цьому сенсі генеза людини є генезою культури, і навпаки.

Таким чином, процес розвитку людини як роду, процес людської діяльності і процес людської історії тісно пов'язані. На його думку, не існує культури, яка залишалася б незмінною протягом усіх тисячоліть існування людського роду. По мірі того як людство просувається по шляху історичного розвитку, по мірі того як росте «масштаб історичного дії» і розширюється поле докладання людських сил, змінюється і культура, яка стає більш багатогранною і складною. Таким чином, можна говорити про культурний прогрес, хоча цей прогрес швидше кількісний, ніж якісний.

Гердер пише: «Культура рухається вперед, але досконалішою від цього не стає; на новому місці розвиваються нові здібності;

колишні, що розвинулися на старому місці, безповоротно йдуть. Природа людини залишається незмінною, і на десятитисячному році від створення світу людина народиться все з тими ж пристрастями, що й на другому році, і вона проходить все коло своєї благоглупості і досягає пізньої, недосконалої і марної мудрості». Тим не менше культура розвивається. Культура, за Гердером, зберігає свої базові характеристики, що дозволяє говорити про існування цілісних культур тих чи інших націй і народів. На останній думці Гердер особливо акцентує увагу, наполегливо підкреслюючи, що в реальності існує не культура взагалі, а культури різних етносів, які вступають один з одним у складну взаємодію, породжуючи в кінцевому рахунку той складний континуум, який при теоретичному аналізі може бути названий культурою людського суспільства. Причому ці культури ціннісно рівнозначні. З точки зору Гердера, уявлення про європейську культуру як культуру вищого типу абсолютно безпідставні, точно так само, як безпідставні всі міркування про культури інших народів як культурах нижчих, не здатних конкурувати з європейською ні за одним із параметрів. Звертаючись до численних прикладів з історії, Гердер показує, що витoki європейської культури слід шукати в культурі народів, що населяють Азійський континент, де на його думку, і зародилася людська цивілізація. З Азії, за уявленнями Гердера, культура поширилася на інші континенти, де народи, які населяють їх, модифікували її у відповідності зі своїми особливостями світосприйняття, психічного складу та способу життя. Так з'явилися національні культури, які суттєво відрізняються одна від одної, хоча і виникли з одного кореня.

Отже, культура, за Гердером, змінюється, але, змінюючись, вона зберігає свої конституючі характеристики, і провідну роль у цьому відіграє феномен спадкоємності.

«Нова» культура, згідно з твердженнями Гердера, аж ніяк не заперечує «стару». З останньої вона зберігає все найцінніше, доповнюючи і розвиваючи його. Закон спадкоємності, за Гердером, діє не тільки всередині національної культури, але йому підпорядковується і самобутня культура людського роду. Культурна традиція передається від однієї нації до іншої, і так зводиться спільними зусиллями різних етносів велична будівля культури світового співтовариства.

Показуючи генезу культури, розкриваючи взаємозв'язок між культурами різних країн і народів, Гердер торкається такого складного питання, як причина її виникнення. З його точки зору, світ культури виникає тому, що існують об'єктивні людські потреби, які не можуть задовольнитися тільки тим, що людям надає природа. Разом з тим він вважає, що по дорозі культурного прогресу людством рухають також обставини і випадок, що зумовлюють появу тих чи інших нововведень, об'єктивно сприяють тим чи іншим відкриттям.

Людина має право на щастя в цьому світі, саме тут вона повинна здійснити гармонійний розвиток своєї особистості. В цій ідеї і полягає весь пафос гердерівського розуміння культурно-історичного прогресу.

Досліджуючи причини, що зумовлюють виникнення і розвиток культури, Гердер торкається ролі географічного фактору у формуванні культури. Тип релігії, форма державного устрою і тип економічних відносин визначаються насамперед тим, де розташована та чи інша країна, який її ландшафт і клімат. Він звертає увагу на те, що народи, розташовані в одній кліматичній зоні, мають досить різні культури. З цього він робить висновок, що не тільки місце розташування країни, а й якісь інші чинники детермінують тип культури. Як один з таких факторів Гердер називає розділеність території природними рубежами (морями, горами). Він тонко підмітив, що саме з цих рубежів проходять лінії

розділу між культурами. Гердер особливо підкреслює роль морів, які, на його думку, є не тільки роз'єднувачами, а й об'єднувачами народів. Він наводить приклад Середземного моря, яке стало справжнім мостом, по якому, як він пише, «переходила в Європу культура старовини і Середньовіччя».

З'ясовуючи витoki культури, Гердер вводить поняття «культура вчених» і «культура народу», які, за його уявленнями, істотно відрізняються одне від одного не тільки кількісно, але і якісно. Якщо перша складна, і оволодіти нею можуть тільки посвячені, то друга проста і доступна всім. Культура учених представляє собою складну культуру особливого стану, на яку насамперед покладається завдання виховання і освіти мас, а також ставиться в обов'язок збереження і передача від покоління до покоління знань, накопичених людством за багато століть існування цивілізації.

Культура народу – це культура мас, які зовсім не обов'язково повинні знати вищу математику, закони музичної гармонії або принципи побудови перспективи в образотворчому мистецтві. Культура народу полягає в оволодінні корисними ремеслами, а також у знанні основних релігійних догматів і виконанні тих приписів, які визначені церквою. Той, хто невтомно працює на благо своєї сім'ї та держави, дотримується релігійних обрядів і живе відповідно до настанов Святого писання, той може з повною підставою називатися культурною людиною. Таким чином, будь-які спроби зблизити дві культури як у теорії, так і на практиці Гердер вважає не тільки неприйнятними, але й абсурдними.

З його точки зору, релігія зіграла визначальну роль у становленні і розвитку культури. Вона є головним і найдавнішим елементом останньої, підкоряючи собі всі інші складові культури. Однак у своєму розумінні природи релігії Гердер відходить від релігійних догматів. З його точки зору, виникнення релігії пояснюється природними причинами. Він вважає, що уява людини оживляє все,

що вона бачить, наповнює повітря, землю, воду незримими істотами, яких вона боїться і шанує. Шлях релігії, за Гердером, – це шлях від анімалізму і первісних вірувань до язичництва і багатобожжя, а від нього до монотеїзму з його детально розробленою догматикою, етикою, гносеологією і онтологією. Роль релігії в житті людського суспільства настільки велика, що без неї жоден народ не вступив би на шлях культури, і горе тим, хто, піддавшись спокусі атеїстичної ересі, не здатний зрозуміти настільки простої істини і закриває свою душу і серце для віри.

Також Гердер розробляє своєрідну культурну антропологію і політичну філософію в «Листах для заохочення гуманності» (1793-1797), де, зокрема, висуває свою версію вчення про «вічний мир», до якого повинні привести не договори влади, а гуманістичне виховання народу, торгівля і здоровий прагматизм.

Складовою частиною культурологічної концепції Гердера є його вчення про мову. Розгляду вербальних способів передачі інформації присвячений трактат Гердера «Про походження мови». У ньому він розробляє проблеми естетики і мовознавства і дає одну з перших моделей природного становлення мови в ході історії. Він вважає, що мова зіграла не менш важливу роль у становленні людської культури, ніж релігія. Значення мови, за Гердером, полягає в тому, що вона є формою, в яку відливається культура тієї чи іншої нації.

Культура, на думку Гердера, – результат космогенезу і біогенезу. Історія суспільства безпосередньо примикає до історії природи, зливаючись з нею. Але як установити ту межу, де культурні сили, що дрімали в лоні природи, вириваються з останньої і починають діяти самостійно? «Мова пробудила дрімаючий розум або, краще сказати, стала живою силою, втілилася у дію – здатність, яка сама по собі навіки залишилася б млявою, мертвою ... Отже, всякий розум, будь-яке мистецтво людини починається з мови, бо лише завдяки мові людина панує

й над самою собою і владна роздумувати і вибирати; оскільки для всього цього в органічній будові її існували лише задатки».

Філософ вважає, що мова – універсальна форма вираження людських відчуттів. З її допомогою можна висловити різні стани людської душі, найтонші нюанси психічних переживань. Зникнення мови для Гердера – передумова втрати культури. Тому у збереженні та розвитку мови нації він бачить найважливіше державне завдання. Для Гердера мова не просто показник переходу людства до культури, а й сполучна ланка від одного покоління до іншого. Таким чином мова виконує трансляційну функцію з передачі досвіду і формує таку властивість культури, як відтворення минулого. Минуле ж виконує роль вихователя.

Місце Гердера в історії культурологічної думки перш за все визначається тим, що він мислить не як економіст, не як політичний діяч, не як натураліст, а як філософ. Роботи Гердера були останніми в європейській культурологічній думці, написаними з позицій натуралістичного підходу. Після них практично не публікувалося праць, де доводилося б, що бог природи і бог історії – один і той же, що внутрішній порядок, який людина відкриває у природі, панує і в історії, що щастя і благополуччя людини повністю залежать від природи, яка виступає єдиним гарантом досягнення людиною кінцевої мети.

Зміна дослідницьких парадигм була пов'язана з кризою просвітницької свідомості, довіру до якої було підірвано практичними результатами Великої французької буржуазної революції, розвінчанням ідеології якобінців, які стали в очах європейського обивателя виразниками поглядів народних низів, кровожерливого і неосвіченого плебсу.

Завершуючи розгляд культурологічних ідей, що містяться в працях ряду представників європейського Просвітництва, перш за все слід сказати, що саме в цю історичну епоху питання про те, що таке культура було поставлено як наукова проблема. Культура

почала осмислюватися як онтологічна реальність, що розвивається за своїми власними законами, які далеко не збігаються з законами розвитку суспільства і природи. Саме в цей час було усвідомлено, що культурний прогрес аж ніяк не нагадує пряму лінію, що сполучає дві точки в історичному часі і просторі, що він представляє більш складний процес, де є не тільки рух вперед, але й відкати. Саме в ці роки поняття «культура» з семантичної одиниці, яка має досить розпливчастий зміст, перетворилося в наукову категорію, наповнену досить певним змістом, тоді ж було проведено поділ між культурою і цивілізацією, які почали розглядатися як результат мутаційних змін культури. Нарешті, саме в епоху Просвітництва проблема культури була назавжди пов'язана з проблемою людини та її свободи, і історія стала розглядатися не як зібрання якихось подій, а як процес людинотворчості з великої літери. І саме останнє. Просвітителі заклали традицію порівняльно-історичного вивчення культури, яка була розвинена європейськими романтиками і класиками німецької ідеалістичної філософії.

Питання для самоконтролю

1. Поясніть чим епоха Просвітництва відрізняється від інших культурно-історичних епох?
2. Розгляньте зміни, які відбулися в XVIII ст. у проблематиці, що розроблялися гуманітарними науками.
3. Простежте, чому XVIII ст. в історії Європи називають «століттям філософів»?
4. Проаналізуйте, що дає підставу розглядати Жан-Жака Руссо як людину, що зробила помітний внесок у розвиток культурологічної теорії?
5. Охарактеризуйте бачення Руссо шляхів виходу з кризи, в якій опинилася культура західноєвропейської цивілізації.
7. Проаналізуйте внесок Віктора Рікеті де Мірабо в теоретичну культурологію.

Лекція 6

**РОЗРОБКА ПРОБЛЕМ КУЛЬТУРИ У ПРАЦЯХ
ЄВРОПЕЙСЬКИХ МИСЛИТЕЛІВ****кінця XVIII – першої половини XIX ст.**

(2 год.)

ПЛАН

1. Соціально-культурний контекст формування культурологічних поглядів європейських мислителів кінця XVIII – першої половини XIX ст.
2. Культурологічні погляди І. Канта
3. Трансцендентальний ідеалізм Шеллінга
4. Гегель про суть, структуру та історію культури
5. Представники романтизму та їх культурологічні теорії

Література**Обов'язкова**

1. Антология мировой философии: 4-х томах. – М.: Мысль, 1969. – Т. I. – Кн. 2. – 361 с.
2. Асмус В.Ф. Иммануил Кант / В.Ф. Асмус. – М.: Высшая школа, 2005. – 439 с.
3. Боголюбова Е.В. Культура и общество (вопросы истории и теории) / Е. В. Боголюбова. – М.: Изд-во МГУ, 1978. – 232 с.
4. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
5. Гегель. Философия права / Георг Вильгельм Фридрих Гегель. – М.: Мир книги, 2007. – 464 с.
6. Гегель Г.В.Ф. Лекции по философии истории / Георг Вильгельм Фридрих Гегель / Перев. А. М. Водена. – СПб.: Наука, 2005. – 480 с.

7. Гегель Г.В.Ф. Лекции по эстетике: В 2-х т. – Т.1. / Георг Вильгельм Фридрих Гегель / Перев. Б. Столпнер. – СПб.: Наука, 2007. – 624 с.

8. Гегель Г.В.Ф. Лекции по эстетике: В 2-х т. – Т.2. / Георг Вильгельм Фридрих Гегель / Перев. Б. Чернышев, П. Попов, Ю. Попов, А. Михайлов. – СПб.: Наука, 2007. – 608 с.

9. Гегель Г.В. Философия религии. В 2 томах. Том 1 / Георг Вильгельм Фридрих Гегель / Сост. А. Гулыга / перев. с нем. М. Левина. – М.: Изд-во Российская политическая энциклопедия, 2007. – 416 с.

10. Гегель Г.В. Философия религии. В 2 томах. Том 2 / Георг Вильгельм Фридрих Гегель / Перев. с нем. П. Гайденко, М. Левина, А. Михайлов. – М.: Изд-во Российская политическая энциклопедия, 2007. – 384 с.

11. Гегель Г.В.Ф. Феноменология духа / Георг Вильгельм Фридрих Гегель / Вступ. статья и комментарий Ю.Р. Селиванова. – М.: Академический Проект, 2008. – 767 с.

12. Гегель Г.В.Ф. Энциклопедия философских наук. В 2 томах. Том 1. Наука логики / Георг Вильгельм Фридрих Гегель. – М.: Изд-во Российская политическая энциклопедия, 2012. – 452 с.

13. Гегель Г.В.Ф. Энциклопедия философских наук. В 2 томах. Том 2. Философия природы / Георг Вильгельм Фридрих Гегель. – М.: Изд-во Российская политическая энциклопедия, 2012. – 452 с.

14. Гегель Г.В.Ф. Энциклопедия философских наук. В 2 томах. Том 3. Философия духа / Георг Вильгельм Фридрих Гегель. – М.: Изд-во Российская политическая энциклопедия, 2012. – 471 с.

15. Гулыга А. Кант / А. Гулыга. – М.: Чоро, 1994 – 574 с..

16. Гулыга А. Шеллинг – 2-е изд. / А. Гулыга. – М.: Наука, 1984. – 316 с.

17. Доброхотов А.Л. Культурология: учебное пособие / А.Л. Доброхотов, А.Т. Калинин. – М.: ИД «ФОРУМ»: ИНФРА-М, 2010. – 480 с.

18. Кант и кантианцы. – М.: Наука, 1978. – 359 с.
19. Кант И. Критика способности суждения // Иммануил Кант / Перев. М.И. Левина. – М.: Искусство, 1994. – 367 с.
20. Кант И. Идея всеобщей истории во всемирно-гражданском плане / Иммануил Кант // Кант И. Собрание починений: В 8 тт. – Т. 8. – М.: Чоро, 1994. – С.12-28.
21. Кант И. Ответ на вопрос, что такое просвещение / Иммануил Кант // Кант И. Собрание починений: В 8 тт. – Т. 8. – М.: Чоро, 1994. – С.29-37.
22. Кант И. Критика практического разума / Иммануил Кант. – К.: Юніверс, 2004. – 240 с.
23. Кант И. Критика чистого разума / Иммануил Кант / Пер. с нем. Н. Лосского сверен и отредактирован Ц. Г. Арзаканяном и М. И. Иткиным; Примеч. Ц. Г. Арзаканяна. – М.: Эксмо, 2007. – 736 с.
24. Рассел Дж. Гегель, Георг Вильгельм Фридрих / Джесси Рассел, Рональд Кон. – М.: Изд-во Книга по Требованию, 2012. – 100 с.
25. Шеллинг Ф. Система трансцендентального идеализма / Ф. Шеллинг // Шеллинг Ф. Собрание починений: В 2-х т. / Под ред. А. В. Гулыги; Перевод с немецкого М.И. Левиной. – Т.1. – М.: Мысль, 1987. – С.227-489.
26. Шеллинг Ф. Историко-критическое введение в философию мифологии / Ф. Шеллинг // Шеллинг Ф. Собрание починений: В 2-х т. / Под ред. А. В. Гулыги; Перевод с немецкого М.И. Левиной и А.В. Михайлова. – Т.2. – М.: Мысль, 1987. – С.160-374.
27. Шеллинг Ф. Об отношении изобразительных искусств к природе / Ф. Шеллинг // Шеллинг Ф. Собрание починений: В 2-х т. / Под ред. А. В. Гулыги; Перевод с немецкого М.И. Левиной и А.В. Михайлова. – Т.2. – М.: Мысль, 1987. – С.52-85.
28. Шеллинг Ф. Философия искусства / Фридрих Шеллинг. – М.: Прогресс-Традиция, 2006. – 496 с.
29. Шендрик А.И. Теория культуры: Учеб. пособие для вузов / А.И. Шендрик. – М.: ЮНИТИ-ДАНА, Единство, 2002. – 519 с.

30. Шиллер Письма об эстетическом воспитании человека / Ф.Шиллер [Электронный ресурс] / Режим доступа: [http:// yanko.lib.ru/books/cultur /shiller=letters.htm](http://yanko.lib.ru/books/cultur/shiller=letters.htm)

31. Шлегель Ф. Об изучении греческой поэзии / Ф. Шиллер / Перевод с немецкого Ю.Н. Попова // Эстетика. Философия. Критика: В 2-х т. – М.: Искусство, 1983. – Т.1. – С.91-190.

Додаткова

1. Бенвенист Э. Общая лингвистика / Пер. с фр. Ю.Н. Караулова, В.П. Мурат и др. – М.: Едиторная УРСС, 2002. – 448с.

2. Виндельбанд В. Философия в немецкой духовной жизни XIX столетия. Опыт культурной феноменологии / В. Виндельбанд. – М.: Директ-Медиа, 2010 . – 157 с.

3. Гулыга А. Гегель – 2-е изд., прераб. и доп / А. Гулыга. – М.: Молодая гвардия, 2008. – 271 с.

4. Иконникова С.Н. История культурологических теорий. – 2-е изд., переработанное и дополненное / С.Н. Иконникова.– СПб.: Питер, 2005. – 474 с.

5. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.

6. История философии. Запад-Россия-Восток. / Под ред. Н.В. Мотрошиловой: В 4 т. – М.: Греко-латинский кабинет Ю.А. Шичалина, 1996. – Т. 3. – 557 с.

7. Лазарев В.В. Шеллинг / В.В. Лазарев. – М.: Мысль, 1976. – 200 с.

8. Мотрошилова Н.В. Рождение и развитие философских идей: Историко-философские очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.

9. Нарский И.С. Западно-европейская философия XVIII века: Учебное пособие / И.С. Нарский. – М.: Высшая школа, 1973. – 302 с.

10. Овсянников М.Ф. Философия Гегеля / М.Ф. Овсянников. – М.: СОЦЭКГИЗ, 1959. – 308 с.

11. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.
12. Сафрански Р. Шиллер, или открытие немецкого идеализма / Р. Сафрански. – М.:Текст, 2007. – 557 с.
13. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.
14. Философия Гегеля и современность / Отв. ред. Л.Н. Суворов – М.: Мысль, 1973. – 431 с.
15. Философия культуры. Становление и развитие. – СПб.: Изд-во «Лань», 1998. – 448 с.

Ключові поняття: романтизм, реалізм, ампір, еkleктика, бідермаєр, німецький класичний ідеалізм, діалектичний матеріалізм, історичний матеріалізм, І. Кант, Ф.В.Й. Шеллінг, Г.В.Ф. Гегель, телеологія, просвітницька ідеологія, єнська школа романтиків, висока культура, низька культура, практична культура, інтелектуальна культура, наукова культура.

Мета заняття: ознайомити студентів із еволюцією культурологічних поглядів європейських мислителів кінця XVIII – першої половини XIX ст.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні культурологічні погляди європейських мислителів кінця XVIII – першої половини XIX ст.;

вміти: порівнювати теорії філософів кінця XVIII – першої половини XIX ст.;

розуміти: значення поглядів філософів кінця XVIII – першої половини XIX ст. у розв’язанні культурологічних проблем.

1. Соціально-культурний контекст формування культурологічних поглядів європейських мислителів кінця XVIII – першої половини XIX ст.

Перш ніж говорити про культурологічні погляди європейських мислителів кінця XVIII – першої половини XIX ст., необхідно прояснити той соціально-культурний контекст, в якому відбувалося їхнє формування.

XIX ст. увійшло в історію Європи як століття війн і революцій. На перші п’ятдесят років цього століття припадає ряд військових кампаній, які нанесли нищівного удару по світовій колоніальній системі, що докорінно змінило політичну карту всього світу. У XIX ст. відбувся остаточний крах феодалізму як системи певних економічних, політичних, соціальних відносин, завершилося становлення капіталізму як нового, більш прогресивного по відношенню до феодалізму, ладу.

Однак у XIX ст. змінилася не тільки політична карта світу. Разючі зміни відбулися і в сфері економіки. Вже на початку століття завершився процес витіснення мануфактурного виробництва фабричним. Стрімко зростав військово-економічний потенціал країн, що стали на шлях прискореної модернізації. Технічний прогрес супроводжувався швидким зростанням числа винаходів, які сипалися немов з рогу достатку. Саме в ці роки був винайдений паровоз і почала будуватися мережа залізниць, тоді ж з’явився новий тип парового двигуна, сельфактор, що забезпечив механізацію прядильних процесів, ефективні способи передачі інформації спочатку за допомогою оптичного, а потім звичного нам телеграфу, відкрито промислове застосування електричного струму і створені перші динамо-машини та електродвигуни. Одночасно з ростом

технічної оснащеності виробництва зростав обсяг промислового і особливо банківського капіталу, причому останній почав відігравати визначальну роль в економіці різних країн.

Настільки ж істотні зміни відбувалися на початку та в середині XIX ст. і в духовній сфері. Швидке зростання технічної могутності, корінні зміни в побуті, способі життя супроводжувалися загальною ейфорією і непомірними захопленнями з приводу прогресу. У масовій свідомості того часу набули поширення уявлення про те, що рух по шляху прогресу не має межі, що в міру зростання технічної озброєності праці та створення більш досконалої матеріально-технічної бази будуть вирішені всі проблеми, у тому числі й соціальні. Література, музика, філософія самим безпосереднім чином реагували на зміни, що відбувалися в економіці та політиці. Смаки і світовідчуття буржуазії стають визначальними, що знаходить своє вираження в зміні художніх стилів і напрямків. До середини XIX ст. класицизм був майже повністю витіснений з усіх галузей духовного виробництва. Зокрема, у театрі на зміну героїчній трагедії прийшла мелодрама, а на зміну героїчній опері – лірична опера і оперета. У першій третині сторіччя виникає і швидко досягає розквіту водевіль, який став улюбленим театральним видовищем практично для всіх верств населення. Приблизно в ті ж роки зароджується програмний симфонізм. У літературі сентименталізм спочатку змінюється романтизмом, а згодом реалізмом. В архітектурі ампір поступово втрачає чистоту і поступається місцем еkleктичному змішанню різних архітектурних стилів. Йому на зміну приходиться стиль «бідермаєр», що відображає художні смаки бюргерського середовища. Наростає інтенсивність культурних обмінів. У першій третині століття проводяться перші міжнародні конгреси, влаштовуються перші міжнародні виставки, швидкими темпами зростає число перекладних видань, розширюється коло людей, що говорять двома і більше мовами.

Істотні зміни відбуваються в першій половині XIX ст. і в соціально-філософських і гуманітарних науках. Перш за все змінюється їхній лідер. Ним стає історична наука, яка розвивається швидкими темпами. Її теоретики обґрунтовують принцип історичного підходу до дійсності, про який у попередні епохи знали дуже мало або не знали практично нічого. Життя людського роду починає усвідомлюватися як єдиний процес, що має певні закономірності.

Іншим показником змін, що відбуваються стає переміщення центру філософської думки з Франції до Німеччини. Тут до середини століття складається такий потужний напрям, як німецький класичний ідеалізм. Одночасно відбувається процес формування діалектичного та історичного матеріалізму, що став згодом базисом ідеології робітничого класу. Змінюється і тематика філософських досліджень. На перший план виходять проблеми діалектики, питання про відношення мислення до буття, пошук духовних основ життя людини і проблема культури, яка починає осмислюватися як одна з найважливіших проблем філософського пізнання.

Проблема культури найбільш інтенсивно розроблялася на початку і середині XIX століття насамперед у лоні німецького класичного ідеалізму, найбільшими представниками якого були І. Кант, Ф.В.Й. Шеллінг і Г.В.Ф. Гегель, а також у роботах німецьких романтиків, які найтіснішими духовними узами були пов'язані з першими. Відразу слід сказати, що ніхто із згаданих вище авторів не був «чистим культурологом», проте саме класиками німецького ідеалізму та європейськими романтиками були закладені основи філософії культури та сформульовано ряд проблем, які є центральними для сучасного культурологічного знання.

2. Культурологічні погляди І. Канта

Розгляд культурологічних поглядів європейських мислителів кінця XVIII – першої половини XIX ст. доцільно почати з з'ясування поглядів на культуру Іммануїла Канта (1724-1804).

Канта абсолютна більшість освічених людей сприймає насамперед як основоположника німецької класичної філософії, як творця системи трансцендентального ідеалізму, деякі як найбільшого етика, автора знаменитого афоризму про моральний закон («Є дві речі в світі, які приводять у захват мою душу – зоряне небо наді мною і моральний закон в мені»).

Але в той же час він багато зробив для осмислення природи культури, для прояснення того, як культура пов'язана з людиною, які механізми та закономірності її розвитку, чим вона відрізняється від природи, які цілі культури. Кант першим зафіксував відмінності в темпах розвитку окремих галузей культури і запропонував свою оцінку епохи Просвітництва. Він же сформулював думку про необхідність історичного погляду на культуру і обґрунтував ідею, що прагнення до оволодіння культурою належить до числа базових людських цінностей. Нарешті, Кант показав взаємозв'язок культури і свободи і довів, що входження індивіда в «світ культури» є в той же час розширенням його «поля свободи».

Віхи життєвого шляху Канта – це його всесвітньо відомі книги «Критика чистого розуму», «Критика практичного розуму», «Критика здатності судження», «Метафізика вдач», «Релігія в межах тільки розуму» та інші, які з повною підставою відносять до філософської класики. Практично в кожній з перелічених вище праць він в тій чи іншій мірі стосується культурологічних проблем, однак найбільш повно питання теорії культури розроблені в ряді невеликих статей та рецензій. Це такі роботи, як «Ідея загальної історії у всесвітньо-цивільному плані», «Відповідь на питання: що таке освіта?», «Виберіть початок людської історії» та рецензія на книгу Гердера «Ідеї до філософії історії людства». У них Кант викладає своє уявлення про філософію історії, а отже, про сутність культури та закономірності її розвитку. Особливо багато про культуру та її

природу Кант розмірковує у «Критиці здатності судження», яку можна віднести до числа його головних культурологічних праць.

Імануїл Кант до проблеми культури підходить при дослідженні питання про те, чи існує доцільність у природі, чи має вона свою кінцеву мету. Згідно поглядів Канта, цією кінцевою метою не може бути ніяка тварина, бо тваринний і рослинний світ існує для людей, які різними способами використовують те, що дарує їм природа. Тут, на землі, за І. Кантом, людина – остання мета творіння. У неї обов'язково повинна бути і кінцева мета, що надає сенс її буття. Такою кінцевою метою є культура.

Згодом ця ідея буде сприйнята російськими ідеалістами, зокрема М.О. Бердяєвим, який проголосить, що не в політиці, не в економіці, а в культурі здійснюються цілі суспільства.

Отже, культурологія І. Канта органічно виростає з його телеології. У цьому її особливість, що відрізняє її від інших культурологічних теорій.

Кант вважає, що культура існує у вигляді «культури уміння» і «культури виховання. Якщо перша з них дозволяє досягати мети, то друга дає можливість вибирати їх.

«Культура вміння», за Кантом, формується в процесі історичної практики. Неодмінною умовою її виникнення є наявність нерівності між індивідами. Тільки тоді, коли подібна нерівність існує, у більшості людей, схильних задовольняти свої потреби без особливої вигадки і мистецтва, прокидається бажання стати досконалішими, бо, бачачи, як живуть інші, вони прагнуть жити так само.

Найбільш досконалим з цієї точки зору є громадянське суспільство, де діє закон і де існують найкращі умови для розвитку природних задатків кожної людини. Але виникнення громадянського суспільства можливе тільки тоді, коли складається система держав, що будують відносини між собою

на основі норм міжнародного права, що взяли на себе зобов'язання вирішувати всі протиріччя, які виникають, виключно мирним шляхом. Якщо створення подібного союзу неможливе, то альтернативою є війна всіх проти всіх. Втім, вважає Кант, незважаючи на жахливі лиха, якими супроводжується будь-яка війна, вона може розглядатися як «ще одна причина до того, щоб розвивати до вищого ступеня всі таланти, які служать культурі».

«Культуру виховання», за Кантом, людина також знаходить у процесі практики. Про її наявність слід судити не по тому, що знає людина, наскільки вона досягла успіху в науках і мистецтвах, а по тому, якою мірою людині вдалося придушити в собі тваринний початок, в якій мірі вона керується не інстинктами, а нормами моралі.

Витончені мистецтва і науки роблять людей тільки цивілізованішими, але не культурними. Вони готують людину до знаходження її справжньої сутності, сенсу її буття. Культурною ж людина стає тільки тоді, коли вона починає жити і діяти не за законами природи, а законам моралі. Таким чином, мораль – не продукт культури, а її мета. А виходячи з того, що мораль, за Кантом, є сферою автономії людського духу, то культура знаходить себе виключно у сфері свободи. Тільки та людина, яка здатна ставити перед собою цілі і робити вільний вибір, може називатися людиною культурною. Відповідно, культурним є лише те суспільство, яке забезпечує вільне волевиявлення своїх громадян, які взяли моральні настанови в якості керівництва до дії. Такий головний висновок Канта, до якого він приходив у ході розгляду питання «що є культура?».

Складовою частиною культурологічної концепції Канта є його уявлення про природу цивілізації. Кант зовсім однозначно фіксує її принципову відмінність від культури, вищим проявом і останнім словом якої є ідея «моральності». Справді, ідея моральності

відноситься до культури, однак застосування цієї ідеї, яка зводиться тільки до подоби морального в любові до честі й у зовнішній пристойності, складає лише цивілізацію. Отже, бути цивілізованим, за Кантом, зовсім не означає бути культурним. Цивілізація, на думку Канта, ґрунтується не на волі, а на формальній дисципліні, що регламентує життя індивідів у суспільстві.

У постановці питання про принципові відмінності між цивілізацією і культурою Кант бачив неабиякий сенс. У багатьох своїх працях він неодноразово звертається до цієї проблеми, розкриваючи різні її аспекти, виробляє аргументи, які підтверджують справедливість саме такої постановки питання. Кант слідом за Ж.-Ж. Руссо виступає з позицій критики існуючої цивілізації, проте його підхід відрізняється від того, що представлений в роботах творця «Емілія» і «Нової Елоїзи».

Кенігсберзький мислитель вважає, що цивілізація, будучи безжальною до окремої людини, відіграє позитивну роль по відношенню до всього людства. Серед найбільших досягнень цивілізації вважав Кант, найзначнішим є правова держава. Її виникнення свідчить про завершеність певного історичного циклу, про появу нового соціального типу особистості, здатної співвідносити свої бажання з громадськими устремліннями, підпорядковувати свої індивідуальні інтереси інтересам цілого.

Згідно з поглядами Канта, світова історія починається з моменту виходу людини з природного стану і завершується її переходом у моральний стан.

У цих межах розвертається і вся історія людської культури, яка з необхідністю повинна довести до кінця процес культурного ограновування людини, бо в іншому випадку вона неминуче загине в результаті викликаних нею чвар між людьми.

Отже, шлях людства – це шлях від цивілізації до культури. Якщо перша є нижчою, то друга – це найвищий ступінь історичного розвитку людства. Перехід на неї буде означати досягнення

загальної гармонії і миру, встановлення нової системи взаємин не тільки між державами, а й окремими індивідами.

Для Канта ж просвітницька теза про те, що метою діяльності людини є досягнення щастя через задоволення всіх її природних потреб, у принципі неприйнятна, бо справжнє призначення людини полягає не в отриманні особистої вигоди, а в набутті людиною себе як моральної істоти.

Звідси зовсім інше розуміння суті культури, яка під пером Канта перетворюється на засіб морального самовдосконалення людини. Шлях до вершин культури, за Кантом, – це шлях до людини моральної, здатної осмислювати свої дії не з точки зору досягнення задоволення і насолоди, а з точки зору виконання свого обов'язку перед суспільством, державою, своєю сім'єю і самою собою.

3. Трансцендентальний ідеалізм Ф.В.Й. Шеллінга

Саме в цьому напрямку здійснював свій пошук інший представник німецької ідеалістичної філософії Фрідріх Вільгельм Йозеф Шеллінг (1775-1854).

В історію суспільної думки Шеллінг увійшов як творець трансцендентальної філософії, критик Канта, опонент Фіхте, один з ідейних натхненників німецького романтизму, але його з повною підставою можна зарахувати до кола видатних культурологів, завдяки яким були закладені основи культурологічної науки.

Для теоретиків, що займаються проблемами культури, Шеллінг цікавий перш за все як людина, що створила «Філософію міфології» і «Філософію мистецтва». Саме тут викладено розуміння культури, саме тут розглянуто сутність ряду її базових феноменів. У Шеллінга немає розгорнутої дефініції культури, яка б логічно випливала з усього ходу його теоретичних роздумів. Проте, з повною підставою можна стверджувати, що у нього є своя культурологічна концепція, яка

значно відрізняється від тих концепцій, які присутні як в роботах його попередників, так і сучасників.

Шеллінг виходить із того, що світ природи і світ культури є два різних світи. Світ культури він інтерпретує як світ людини. Світ природи, хоча і є результатом діяльності творчого духу, тим не менш якісно відрізняється від світу культури, де дух набуває здатності до самопізнання і самоусвідомлення самого себе. За Шеллінгом світ природи відрізняється від світу культури й тим, що справжня краса є атрибутом виключно світу культури.

Природа може володіти красою тільки тоді, коли її ми розглядаємо як ціле. У той же час об'єктивний світ, з точки зору Шеллінга, нерозривним чином пов'язаний зі світом культури, який є продуктом творіння людського «Я». Світ культури, за Шеллінгом, це світ філософських, наукових, але перш за все естетичних цінностей. Це пов'язано з тим, що тільки в художній творчості реалізується принцип тотожності, досягається абсолютна гармонія суб'єктивного і об'єктивного.

Порівнюючи науку та мистецтво, Шеллінг однозначно висловлюється на користь останнього, бо, на його думку, наука не володіє тими можливостями проникнення в суть речей, які є у мистецтва.

Аналогічно вирішує Шеллінг і питання про співвідношення мистецтва і філософії. Мистецтво багатше і конкретніше, цілісніше і доступніше, ніж філософія. Обґрунтовуючи особливий статус мистецтва, він стверджує, що мистецтво є не тільки джерелом, а й метою філософії. Твір мистецтва, з точки зору Шеллінга, є багато в чому «річ у собі», досягнути яку виключно методами раціонального пізнання практично неможливо. Він стверджував, що існує, власне кажучи, лише єдиний твір мистецтва, нехай він є в будь-якій кількості примірників, при всьому тому він залишається єдиним.

Поступлюючи цей стан, він виходив з того, що точно так само, як єдина природа, незважаючи на все різноманіття її проявів, точно так же єдине і мистецтво. Останнє, вважає Шеллінг, не є відображенням природи. Глибоко помиляються ті, хто вважає, що найдосконаліший твір мистецтва має бути копією того, що створено природою. Кажучи іншими словами, мистецтво є відображенням ідей, а не речей, і внаслідок цього факту, воно ближче до абсолюту.

Мистецтво, за Шеллінгом, виникає завдяки діяльності художника, творчість якого в значній мірі носить ірраціональний, несвідомий характер, бо творить художні цінності особистість, що узгоджує свою діяльність з вимогами світового духу, а не з вимогами практичного людського розуму. Звідси випливає роль творчих особистостей, геніїв в історії, які й творять її, перетворюючи навколишній світ.

Перелічені вище ідеї є базовими у шеллінгівській філософії культури, яка з повною підставою може бути інтерпретована як складова частина його культурологічної теорії. Іншим її елементом є філософія міфології.

Інтерес Шеллінга до такого соціокультурного феномену, як міф, далеко не випадковий. Філософ, значною мірою поділяючи естетичні установки романтиків, піддав критиці їх розуміння природи міфу. З його точки зору, міф не є результатом навмисної творчості ні народу, ні тим більше індивіду.

Міфологія в розумінні Шеллінга є не що інше, як закономірна ступінь в розвитку суспільної свідомості. Вона виникає тоді, коли у того чи іншого сукупного суспільного суб'єкта (племені, народу, нації) з'являється потреба осмислити своє буття, місце людини в системі світобудови.

Згідно Шеллінгу, міф – це найбільш загальна, універсальна, первородна форма думки, яка найтіснішим чином пов'язана з життєдіяльністю родової людини. У міфі злиті імпульс і вчинок, віра і знання, реальність і вигадка. Ті, хто знаходиться під владою

міфу, не виділяють себе з природи, вони її частина, яка живе за її законами, хоча ці закони і виглядають, як приписи богів і заповіді мудрих законодавців минулих століть. Характерною рисою міфу є те, що він позбавлений рефлексії, його антитеза – розум. Основа міфології реальна. У житті, а не в рефлексуючому розумі необхідно шукати витоки того чи іншого міфу, в якому завжди в поетизованій формі відображаються дійсні факти людської історії. У той же час Шеллінг схильний вважати міфологію відображенням теогонії, історії богів, в якій зафіксований процес переходу від політеїзму до монотеїзму і знайшли своє відображення ті перипетії, що випали на долю ідеї єдиного бога.

Коріння міфології, як стверджує Шеллінг, йдуть в ранній монотеїзм періоду «золотого століття». Прагнення пізнати істинного бога призводить людство до політеїзму, який поступово переростає в прагнення до монотеїзму. У перспективі людство стоїть на порозі створення «нової міфології», де будуть зняті всі протиріччя раціонального і чуттєвого пізнання, одкровення та наукової істини. Міф, стверджує Шеллінг, передбачає релігію. Це релігія природи, природна релігія, що породила релігію одкровення. У такій же ролі міф виступає і по відношенню до мистецтва. Міфологія – це початкова поезія, необхідна умова і первинний матеріал всякого мистецтва.

Завершуючи виклад основних постулатів, на яких базується шеллінгіанська культурологічна концепція, особливо слід зупинитися на його ідеї нерозривного зв'язку культури, творчої діяльності і свободи. Найбільш повно вона розкрита в роботі Шеллінга «Філософські дослідження про сутність людської свободи і пов'язаних з нею предметах», де підкреслюється винятковий статус даної проблеми серед «вічних філософських питань». Шеллінг вважає, що розгляд взаємозв'язку між необхідністю і свободою відноситься до числа найголовніших завдань філософської науки. Будь-якого дослідника, що прагне пізнати

сутність навколишнього світу і людини, навіть дотик до даної проблеми «відразу вводить в найглибше осереддя філософії». Лише той, хто скуштував свободи, – пише він, – може відчутти потребу уподібнити їй все, поширити її на весь універсум.

Обґрунтування людської свободи, що робить можливим існування культури, Шеллінг бачить у родовій сутності людини, яка є творчою істотою, найдосконалішим, вищим створінням природи, завдяки якому природа здійснює своє самоусвідомлення й осягає свою кінцеву мету.

Так, у найзагальніших рисах, Шеллінг розумів культуру, її роль і значення в суспільному житті. У чомусь Шеллінг випередив свій час, давши потужний імпульс культурологічній думці, яка після нього, наприклад, уже не вважала за можливе наполягати на абсолютній протилежності світу культури і світу природи, на відносності взаємозв'язку між свободою, культурою і величчю духу.

Неоціненний внесок Шеллінга і в створення теорії міфології. Саме від нього йде традиція розглядати міф як особливу форму свідомості, що відрізняється тим, що в ній злиті воедино наукові, релігійні, естетичні й етичні уявлення родової людини, яка щойно виділилася з природи і почала жити історичним життям. Шеллінгом були закладені основи філософії мистецтва, визначено її проблемне поле, виокремленні принципи питання, які потребують вирішення, розкрита роль мистецтва як особливого способу відображення і пізнання навколишнього світу і людини. Вперше в історії суспільної думки він показав, що мистецтво розвивається за певними законами, що цей процес цілком вписується в діалектичну тріаду теза-антитеза-синтез, що існує прямий взаємозв'язок між соціально-економічними умовами буття художника і тими формами, в які наділяється той чи інший мистецький витвір.

Шеллінг був одним із перших, хто сформулював базові положення історичного методу, який дозволяє всі процеси та

явища, що відбуваються в живій і неживій природі, а також в соціумі бачити в русі, розвитку, в тому числі й культуру.

У той же час, у своєму розумінні культури, Шеллінг не зміг вийти за рамки, обумовлені його теоретико-методологічними установками. Він до кінця своїх днів залишався об'єктивним ідеалістом, що, природно, накладало свій незгладимий відбиток на його рішення і культурологічних проблем. Все це змушує дуже критично ставитися до культурологічної спадщини Шеллінга, яка за своєю значимістю далеко не однорідна і не може бути сприйнята тільки однозначно позитивно.

4. Г.В.Ф. Гегель про суть, структуру та історію культури

Значно далі Шеллінга в осмисленні феномена культури просунувся третій представник німецької ідеалістичної школи Георг Вільгельм Фрідріх Гегель (1770-1831).

З усіх праць, створених Гегелем, для культурологів особливий інтерес представляють «Феноменологія духу», «Філософія права», «Енциклопедія філософських наук», «Філософія історії» та «Естетика», де Гегелем ставиться і вирішується ряд чисто культурологічних проблем.

Розгляд культурологічних поглядів Гегеля доцільно почати з книги «Феноменологія духу». Її зазвичай трактують як першу спробу викладу Гегелем своєї власної філософської системи, як демонстрацію застосування діалектичного методу філософствування для вирішення конкретної проблеми – опису генези абсолютної ідеї, розкриття таємниці людського пізнання. І це цілком справедливо. Однак не буде перебільшенням стверджувати, що «Феноменологія духу» є одночасно і логічним аналізом становлення та розвитку форм духовної культури.

Саме цим вона передусім цінна для культурологів, які, спираючись на принципові положення, сформульовані Гегелем, отримують можливість проникнути в суть складних процесів,

що протікають в духовній надбудові суспільства, побачити історію культури у вигляді процесу, що підкоряється певним законам, пояснити факт нерівномірного розвитку її різних сфер.

Уже тут Гегель формулює ідею про те, що свідомість людини (а отже, і її уявлення про прекрасне і потворне, про моральні норми, про закони природи і суспільства, про громадські ідеали і ін.) є конкретно-історичною. Більше того, в «Феноменології духу» показується, що в процесі індивідуального розвитку людина повторює розвиток суспільства, переходячи послідовно від міфологічних уявлень до релігійних, а від них – до наукових і філософських.

Подібне трактування культури логічно впливало з його вчення про розвиток всесвітнього духу. Тому для того, щоб зрозуміти сенс вищенаведеної дефініції, необхідно хоча б коротко зупинитися на головних постулатах, що лежать в основі гегелівської філософської системи.

Вихідною точкою для Гегеля стало усвідомлення глибини тієї проблеми, яка була сформульована ще Кантом, який виявив факт невідповідності між істиною, набутою в процесі чуттєвого, емпіричного пізнання, і істиною, що досягається в результаті процесу мислення. Кант першим звернув увагу на ту обставину, що свідомість людини не тільки відображає світ, а й у певному сенсі творить його.

Гегель розвинув цю ідею, взявши за відправний пункт тезу Канта про креативну функцію розуму. Він довів її до логічного завершення, постулював існування світового духу, який створює світ природи, соціум і різні форми культури, в тому числі мораль, право, релігію, мистецтво, філософію.

Гегелівська філософія – це філософія об'єктивного ідеалізму, де деміургом, що творить все існуюче, виступає людський розум. В її основі лежить уявлення про абсолют, який інтерпретується як єдність суб'єкта та об'єкта, природи і духу. Згідно поглядів Гегеля, абсолютна ідея – причина всього сущого і проходить у своєму

розвитку кілька ступенів. Спочатку вона розвивається у формі чистих логічних понять (це сфера суб'єктивного духу), потім відчужується в природу (тут вона постає перед нами як об'єктивний дух) і, нарешті, на вищій стадії розвитку вона повертається до себе у вигляді абсолютного духу. Формами усвідомлення останнього є мистецтво, релігія і філософія. Мистецтво, з точки зору Гегеля, є конкретне споглядання і уявлення про себе абсолютного духу як ідеалу конкретної форми, породженої суб'єктивним духом, в якому природна безпосередність є тільки знаком ідеї. На вищому ступені – в релігії – абсолютний дух виявляє не свої абстрактні моменти, але самого себе. Однак повне самоусвідомлення абсолютний дух знаходить у філософії, що, являє собою єдність мистецтва і релігії.

Гегелівське вчення про суб'єктивний дух включає в себе антропологію, феноменологію і психологію. Предметом антропології є дух в його тілесності. Предметом феноменології є чуттєва свідомість і її різні форми. Предметом психології є особистість.

Вчення про об'єктивний дух включає в себе питання, пов'язані з абстрактним правом, мораллю і моральністю, які є щаблями розвитку об'єктивного духу.

Першою і нижчою формою самопізнання абсолютного духу, де здійснюється тільки споглядання, але не осягнення істини, є мистецтво.

Таким чином, у «Феноменології духу» постає процес розвитку основних елементів культури, яка, за Гегелем, є ні чим іншим, як інобуття світового духу.

Якщо ж говорити про культуру в її традиційному розумінні, квінтесенцію якої складають мистецтво, релігія і сукупність філософських ідей, то вона є інобуттям абсолютного духу. Це дає підставу говорити про її різні види, що, власне і робить Гегель,

виділяючи в якості структурних елементів культури передусім високу і низьку культуру.

Занурення у світ культури означає долучення до абсолюту, що дозволяє пізнати сутність речей і явищ. Виходячи з того, що володіння істиною розширює поле свободи людини, оволодіння цінностями культури робить людину вільною. Таким чином, культура не існує без свободи, як і свобода не існує без культури. Тільки в культурі людина знаходить себе, усвідомлює, хто вона, подібно до того, як відбувається осягнення абсолютної ідеї.

У «Феноменології духу» Гегель сформулював ще одну думку, яка є базовою для сучасної культурології. Розвиток людського суспільства в цілому і свідомості зокрема самим безпосереднім чином пов'язаний з трудовою діяльністю людей. Більше того, і те й інше є її результатом. Кажучи іншими словами, Гегель приходить до висновку про те, що релігія, мистецтво, мораль та інші сфери культури є підсумком діяльності людства як роду.

Всі ці ідеї отримали свій подальший розвиток і детальне опрацювання в наступних працях Гегеля, з яких для культурологів особливий інтерес представляють «Енциклопедія філософських наук», «Філософія права», «Філософія релігії», «Філософія історії» та, нарешті, його лекції з естетики та історії філософії. Саме в них міститься друге гегелівське розуміння культури, дається опис її видів і форм, розглядається питання про її майбутнє, розкривається зв'язок типів культури з особливостями національного характеру ідеї в сфері абсолютного духу.

У роботах останнього періоду своєї творчості Гегель приходить до думки про те, що на відміну від усіх інших феноменів, культура володіє абсолютною цінністю і несе в собі момент загальності. Людина, занурена у світ культури, перестає бути одиничною істотою, вона стає носієм цілого.

Повертається Гегель у своїх останніх роботах і до ідеї про існування різних типів культури, розвиваючи і доповнюючи її.

Він стверджує, що культура, будучи певною єдністю, цілісністю, тим не менш якісно різнорідна. У ній, на думку Гегеля, можна виділити не тільки високу і низьку культуру, але також теоретичну і практичну, інтелектуальну, моральну і розумову, а також культуру висловлювань.

Високою культурою може бути названа культура тієї історичної епохи, коли суб'єктивний ідеалізм стає чільним у всіх сферах духовного життя. Існування високої культури Гегель пов'язує з досягненням індивідами моральної досконалості і переходом від моралі до моральності, від спільноти, де діє закон сильного, до громадянського суспільства і правової держави.

Низька культура, за Гегелем, властива народам насамперед кочовим, які не піднялися до усвідомлення того факту, що народ як держава є духом у своїй субстанціональності та безпосередній дійсності. Кажучи іншими словами, у Гегеля наявність державності є передумовою існування культури.

Досить докладно викладає Гегель своє розуміння теоретичної і практичної культури. Вихідною точкою для нього виступає трактування праці як особливого роду діяльності, в процесі якої відбувається не тільки створення матеріальних і духовних цінностей, що задовольняють потреби людини, але і перетворення самого діючого індивіда. Людина осягає світ завдяки уявленням і поняттям, які знаходяться в постійному розвитку, бо процес пізнання нескінченний і безперервний. Те уявлення, яке було абсолютно правомірним ще вчора, сьогодні, коли наука піднялася на вищий щабель, коли кругозір людини став більш широким, вже не може вважатися адекватним досягнутій глибині пізнання. Про теоретичну культуру того чи іншого суб'єкта, з точки зору філософа, можна судити не тільки за різноманіттям уявлень і знань.

Практична культура, згідно з поглядами Гегеля, набувається в процесі самої праці. Роз'яснюючи свою позицію, Гегель зазначав,

що невміла людина, яка не виробила у себе звички до занять і не набула відповідних навичок, завжди виробляє не те, чого вона хоче, а те, що в неї виходить.

Розмірковуючи про моральну та інтелектуальну культури, Гегель приходить до висновку, що як перша, так і друга найбезпосереднішим чином пов'язані з безпристрасністю вчинків, з м'якістю в користуванні, яка перетворилася на звичку, з умінням вести справи, з навичками дослідницької роботи, із здатністю долати почуття помсти, керуватися у своїх вчинках нормами права і моралі.

Культура, за Гегелем, не є чимось сталим, даним спочатку і до скінчення віку. Вона знаходиться в постійному русі, розвитку, який здійснюється через визрівання і розв'язання суперечностей відповідно до закону єдності і боротьби протилежностей. Причому рух культури не хаотичний, він підпорядкований меті, яка визначається Розумом.

Не важко помітити, що наведена вище думка Гегеля, по суті, досить близька до того розуміння мети культурного прогресу, яке міститься в роботах просвітителів.

Складовою частиною гегелівської культурологічної концепції є вчення про расові відмінності і національний характер. Дослідженню цієї проблеми присвячена перша частина «Енциклопедії філософських наук», що носить назву «Антропологія». Згідно поглядам Гегеля, існують два роди факторів, що детермінують соматичні особливості рас, риси менталітету різних націй. До першого з них відносяться місце розвитку етносу, ландшафт, кліматичні умови. Людина як біологічна істота належить природі, і, в силу цих обставин, на неї впливають навіть зміни, що відбуваються протягом однієї доби, а не тільки тисячоліть. Клімат визначає і зовнішній вигляд, і риси психологічного складу. Те ж можна сказати і про особливості психологічного складу різних рас. Північні народи більш врівноважені, ніж південні.

До другої групи факторів належать фактори соціокультурного порядку: тип релігії, система моральних норм, правових приписів, сформовані уявлення про прекрасне і потворне і т.д. Гегель пояснює соціальний індивідуалізм індусів, їх стоїцизм, філософське сприйняття смерті тим, що головною релігією в цій країні є буддизм. Іслам, на його думку, знаходиться в повній згоді з характером народів Малої і Середньої Азії. Християнство детермінує характер європейських народів, які схильні до абстрактного, діалектичного мислення.

Особливий інтерес з точки зору культуролога представляють ті сторінки гегелівської праці, де мова йде про порівняння національних характерів і психологічних складів різних рас. Гегель ніде не говорить про те, що існують раси нижчі і вищі, як про це стверджують расисти всіх мастей. Але тим не менше він схильний до відомого звеличення білої раси, яка, як він вважає, значно відрізняється від всіх інших у кращу сторону.

Природно, не все, що говорилося Гегелем з приводу культури, витримало випробування часом. Багато його ідеї не отримали підтримки, інші були спростовані у ході розвитку культурологічної науки. Але тим не менше є підстави стверджувати, що в особі найбільш яскравого представника німецького ідеалізму ми маємо також і великого культуролога, який вніс неоціненний вклад у становлення культурологічного знання.

5. Представники романтизму та їх культурологічні теорії

Романтизм, у вузькому розумінні, може бути інтерпретований як специфічний творчий метод, що дає можливість розкрити в художніх образах складне духовне життя людини, багатство почуттів і переживань особистості, що відчуває себе злитою з природою, яка прагне до нескінченності і заперечує статичність повсякденного буття.

У широкому тлумаченні романтизм є не що інше, як сукупність ідейно-світоглядних, філософських та естетичних

принципів, які визначали стан суспільної свідомості освічених верств населення європейських країн на рубежі XVIII і XIX століття. У відомому сенсі про романтизм можна говорити як про ідейну течію, що об'єднала в своїх рядах представників європейської інтелектуальної еліти, яка болісно пережила катаклізми революційного часу і прагне зберегти духовну незалежність в умовах приходу реакції.

Виникнення романтизму було наслідком глибокої кризи просвітницької ідеології, розчарованості в результатах минулих буржуазних революцій, з яких жодна не змогла досягти заявленої мети – створити суспільство, засноване на принципах свободи, рівності і братерства. Царство розуму, до якого закликали ідеологи Просвітництва, обернулося царством грошового мішка. Романтики бачили ідеал суспільства не в сьогоденні і не в майбутньому, а в минулому, насамперед у Середньовіччі, яке сприймалося ними як епоха справжніх пристрастей, сильних характерів, цілісних особистостей, здатних на героїчні вчинки в ім'я віри, любові і надії.

До числа тих, хто заклав основи романтизму, зазвичай відносять братів Ф. і А. Шлегель, Новалиса, Л. Тіка, В. Вакенродера та інших, що належать до так званої єнської школи. До цього ж ряду романтиків відноситься і **Йоганн Фрідріх Шиллер** (1759-1805), який був не тільки творцем німецького національного театру, але й великим теоретиком, що залишив нам не одну роботу чисто культурологічного плану. Його праці і стануть предметом нашого розгляду.

Однією з тих робіт, де найбільш яскраво розкрився талант Шиллера як культуролога, є його «Листи про естетичне виховання людини», в яких розглядаються не стільки педагогічні проблеми, скільки аналізуються причини кризового стану культури в Німеччині кінця XVIII – початку XIX ст. Розглядаючи економічний, політичний і моральний стан країни, Шиллер

приходить до висновку, що корінь зла необхідно шукати в тому, що маси задавлені непосильною працею і в силу цієї обставини не здатні до продуктивної творчої діяльності, як і представники вищих класів, які прагнуть тільки багатства і влади.

Іншою причиною, як він вважає, є поділ праці, в результаті чого сам процес праці перестав бути насолодою для людини, що займається нею. Відділення коштів від мети, а результату від творця матеріальних і духовних цінностей перетворює буття людини на подобу життя, змушує ставитися їй до себе самої як до особистості, що відбулася, яка не має права на самовираження і розкриття закладених у ній потенцій.

Однак, з точки зору Шиллера, нинішня епоха відрізняється від усіх попередніх дисгармонійним розвитком різних сфер суспільного життя, різким поглибленням протиріч між моральними установками індивіда та існуючими законами, між рівнем технічного розвитку та естетичною вихованістю мас. Наявність подібних суперечностей, з точки зору Шиллера, свідчить про те, що процес культурного становлення людини далеко не завершений.

Шиллер визнавав наявність прогресу і вважав, що людство в кожну історичну епоху піднімається у своєму розвитку на один щабель. Тим не менш він підкреслював, що залучення до благ цивілізації не робить людину щасливою. Таким чином, дистанціюючись від просвітителів, він у кінцевому результаті приходив до одного з кардинальних висновків, який було зроблено ідеологами Великої французької буржуазної революції. У цьому якраз проявляється непослідовність позиції Шиллера, який не зміг повною мірою подолати забобони свого суспільства, хоча й щиро прагнув до цього.

Шиллерівське трактування культури безпосереднім чином пов'язане з ідейно-світоглядними і естетичними установками романтизму. З його точки зору, про культуру можна говорити

тільки тоді, коли досягнута гармонія чуттєвого і раціонального, змісту і форми, насолоди і страждання, дійсності та ідеалу.

«Завдання культури, – пише Шиллер, – полягає в тому, щоб охороняти ці сфери і оберігати межі кожного з протилежних спонукань. Культура повинна віддати справедливість обом – не тільки одному розумному спонуканню на протигагу чуттєвому, але й останньому на протигагу першому. Отже, завдання культури двояке: по-перше, охорона чуттєвості від захоплень свободи, по друге, охорона особистості від сили почуттів. Першого вона досягає розвитком здатності відчувати, а другого – розвитком розуму».

Це завдання культура може вирішити за допомогою естетичного виховання, через залучення людини до світу прекрасного, через створення, як пише Шиллер, «веселого царства ігри та видимості», де немає примусу і насильства, де панує свобода.

Слід підкреслити, що Шиллер неодноразово звертається у своїх роботах до ідеї гри. У міру заглиблення в проблему він приходиться до переосмислення суті гри, яка в його останніх працях трактується не тільки як засіб оволодіння культурною спадщиною, але значно більш широко. Це дає підставу саме Шиллера вважати родоначальником ігрової концепції культури, яка згодом була в деталях розроблена в працях І. Хейзінги і його послідовників.

Природно, сукупність ідей про культуру, висловлених Шиллером, не можна розглядати як завершену, розроблену в деталях концепцію. Однак це не знижує важливість тих постановок питань, які є в працях німецького драматурга і мислителя, що вніс вагомий внесок у становлення культурологічного знання.

Завершуючи розгляд поглядів європейських мислителів кінця XVIII – першої половини XIX ст. на культуру, необхідно сказати, що саме в цей період відбувається конститування

культурологічного знання як окремого напрямку наукового пошуку. Саме в ці роки відбувається усвідомлення того факту, що культура являє собою кінцеву мету людського розвитку. У першій половині XIX ст. остаточно закріплюється уявлення про тісний і нерозривний зв'язок культури, свободи та людської діяльності, причому діяльності усвідомленої, продуктивної, спрямованої на досягнення певної мети, працею. У науковий обіг вводяться такі поняття, як «висока», «низька», «практична», «інтелектуальна», «наукова» культура, які починають розглядатися як види культури, а сама культура інтерпретується як складна цілісність, що складається з безлічі елементів, що володіють подібними якісними характеристиками. У цей час остаточно відбувається встановлення демаркаційної лінії між поняттями «культура» і «цивілізація» і процес людської історії починає розглядатися як рух від цивілізації до культури. Міф починає інтерпретуватися як первородна форма думки, що органічно пов'язана з життєдіяльністю родової людини. Нарешті, саме в цей період прояснюється роль ігрового начала в культурі та суть місії держави в культурному будівництві.

Питання для самоконтролю

1. Розкрийте, як сучасна історична наука трактує тимчасові рамки епохи Просвітництва.
2. Поясніть характерні риси, що відрізняють XIX ст. від інших культурно-історичних епох.
3. Простежте зміни, що відбулися в проблематиці і статусі гуманітарних наук у XIX ст.
4. Визначте, яка гуманітарна наука стає визнаним лідером у першій половині XIX ст.
5. Розгляньте, чи є підстави стверджувати, що саме у XIX ст. проблема культури стає проблемою наукового знання.

6. Поясніть, чи можна погодитися з тим, що саме в ХІХ ст. закладається традиція розгляду культури як системи, що складається з ряду взаємозалежних елементів.

7. Охарактеризуйте підстави, що дають можливість розглядати Канта як мислителя, який вніс вагомий внесок у розробку теорії культури.

8. Визначте, якою мірою мають рацію ті, хто стверджує, що Кант був першим європейським мислителем, що усвідомив неможливість обґрунтування просвітницького ідеалу «розумної людини» виходячи з її «природних» устремлень».

9. Поясніть суть кантівської критики натуралізму як теоретико-методологічного принципу пізнання суспільства і людини.

10. Охарактеризуйте культуру за Кантом.

11. Розгляньте, як трактує Кант взаємозв'язок культури і цивілізації.

12. Простежте, як уявляє собі Кант структуру культури.

13. Поясніть вирішення Кантом проблеми взаємозв'язку культури та свободи.

14. Поясніть, що, за Кантом, є кінцевою метою розвитку людського роду.

15. Визначте трактування Кантом кінцевої мети культури.

16. Поясніть, як можна назвати ту концепцію культури, яка була вироблена Кантом.

17. Виясніть у чому бачив Кант основне протиріччя сучасної йому епохи. Чи поділяв він точку зору Руссо на цей рахунок чи ні?

18. Простежте, чи є підстави розглядати Канта в якості одного з критиків основ «фаустівської цивілізації».

19. Поясніть, які з ідей про природу, генезу та функції культури, що є в роботах Канта, були сприйняті і розвинені неокантіанцями.

20. Визначте за що Канта критикують сучасні філософи і теоретики культури.

21. Виясніть, що дає підставу вважати Шеллінга одним із основоположників сучасної теоретичної культурології.

22. Поясніть, чи можна Шеллінга розглядати як мислителя, що прагнув, слідом за Кантом, надати культурі новий статус початку, який не роз'єднує, а об'єднує.

23. Охарактеризуйте зміст, який вкладає Шеллінг у поняття «культура».

24. Порівняйте, чим, з точки зору Шеллінга, «світ природи» відрізняється принципово від «світу культури».

25. Виясніть, як розуміється міф Шеллінгом і чим його трактування міфу відрізняється від того, яке присутнє в працях Ф. Бекона, Віко і Гердера.

26. Поясніть, яке місце, за Шеллінгом, займає мистецтво в структурі культури.

27. Розгляньте, чи визнає чи ні Шеллінг наявність зв'язку між істиною, добром і красою.

28. Розгляньте, як вирішується Шеллінгом проблема взаємозв'язку культури, творчості і свободи.

29. Охарактеризуйте положення шеллінгіанської концепції культури, які піддаються критиці з боку представників сучасної культурологічної думки.

30. Поясніть, чи можна «Феноменологію духу» Гегеля розглядати в якості теорії культури.

31. Охарактеризуйте гегелівське визначення культури.

32. Поясніть, як мислиться Гегелем структура культури? Чим елементи культури відрізняються один від одного?

33. Визначте, чи є підстави вважати Гегеля людиною, що стоїть біля витоків створення «діяльнійної» концепції культури.

34. Поясніть, чи належить чи ні, з точки зору Гегеля, культура до кола абсолютних цінностей.

Тема 7-9

ОСНОВНІ НАПРЯМКИ, ШКОЛИ ТА КОНЦЕПЦІЇ В КУЛЬТУРОЛОГІЇ

(6 год.)

ПЛАН

1. Умови виникнення основних напрямків, шкіл і концепцій в культурології

2. Розгляд проблем культури представниками антропологічної (еволюційної) школи

3. Проблеми культури у «філософії життя» Ф. Ніцше

4. Марксистська концепція культури

5. Суспільно-історична школа локальних культур

6. Марбурзька і Баденська школи неокантіанства

7. Соціологічна школа

8. Психоаналітична школа (фрейдизм і неофрейдизм)

9. Концепція ігрової культури

10. Екзистенціалізм. Теорія осьового часу К. Ясперса

11. Питання культурології в структуралізмі та постструктуралізмі

12. Функціоналістські концепції культури

13. Культурно-історична концепція євразійства

14. Теологічні концепції культури

Література

Обов'язкова

1. Антология мировой философии: 4-х томах. – М.: Мысль, 1969. – Т. I. – Кн. 2. – 361 с.

2. Адорно Т.В. Негативная диалектика / Теодор В. Адорно / Пер. с нем. Е.Л. Петренко. – М.: Научный мир, 2003. – 374 с.

3. Бердяев Н.А. Философия свободного духа / Н.А. Бердяев. – М.: АСТ; АСТ Москва; Хранитель, 2006. – 414 с.
4. Бердяев Н.А. Дух и реальность / Н.А. Бердяев; вступ. ст. и сост. В.Н. Калужного. – М.: АСТ; Харьков: Фолио, 2003. – 680 с.
5. Введение в культурологию. Учебное пособие для вузов / отв. ред. Е.В. Попов. – М.: ВЛАДОС, 1996. – 336 с.
6. Вебер М. Объективность познания в области социальных наук / Макс Вебер / Перев. М.И. Левиной // Культурологическая XX век. Антология / Под. ред. Левит С.Я. – М.: Юрист, 1995. – С.557-603.
7. Вебер М. Хозяйственная этика мировых религий / Макс Вебер / Перев. М.И. Левиной // Вебер М. Избранное. Образ общества. – М.: Юрист, 1994. – С.43-77.
8. Вебер М. Господарство і суспільство / Макс Вебер; пер. з нім. М. Кушнір. – К.: Всесвіт, 2013. – 1112 с.
9. Вебер М. История хозяйства: Город / Макс Вебер – М.: Канон-пресс-Ц, Кучково поле, 2001. – 576 с.
10. Виндельбанд В. История древней философии / Вильгельм Видельбанд / Пер. с нем. под ред. А.И.Введенского. – К.: Тандем, 1995. – 368 с.
11. Виндельбанд В. История новой философии в ее связи с общей культурой и отдельными науками: В 2 т. – Т. 2. От Канта до Ницше / Вильгельм Видельбанд. – М.: «Гиперборея», «Кучково поле», 2007. – 512 с.
12. Виндельбанд В. История новой философии в ее связи с общей культурой и отдельными науками: В 2 т. – Т. 1. От Возрождения до Просвещения / Вильгельм Видельбанд. – М.: «Гиперборея», «Кучково поле», 2007. – 640 с.
13. Виндельбанд В. Философия в немецкой духовной жизни XIX столетия / Вильгельм Видельбанд / Перев. М.И. Левиной. Примеч. М.А.Ходанович // Виндельбанд В. Избранное: Дух и история. – М.: Юрист, 1995. – С.294-363.

14. Виндельбанд В. Что такое философия? (О понятии и истории философии) / Вильгельм Видельбанд // Виндельбанд В. Философия культуры: Избранное: Пер. с нем. / РАН. ИНИОН. Лаб. теории и истории культуры. – М.: ИНИОН, 1994. – С. 23-69.

15. Гвардини Р. Конец Нового времени. Попытка найти свое место / Романо Гвардини / пер. с ит. // Самосознание культуры и искусства XX века. – М.; СПб: Университетская книга; Культурная инициатива, 2000. – С.169-226.

16. Гумилев Л.Н. География этноса в исторический период / Л.Н. Гумилев. – Л.: Наука, 1990. – 279 с.

17. Гумилев Л.Н. От Руси до России / Л.Н. Гумилев. – М.: Айрис-пресс, 2003. – 318 с.

18. Данилевский Н.Я. Россия и Европа / Н.Я. Данилевский / Составление и комментарии Ю.А. Белова / Отв. ред. О. Платонов. Изд. 2-е – М.: Институт русской цивилизации, Благословение, 2011. – 816 с.

19. Доброхотов А.Л. Культурология: учебное пособие / А.Л. Доброхотов, А.Т. Калинин. – М.: ИД «ФОРУМ»: ИНФРА-М, 2010. – 480 с.

20. Зиммель Г. Избранное. Философия культуры / Г. Зиммель ; ред. Е. Н. Балашова ; отв. ред. Л. Т. Мильская. - М.; СПб.: Центр гуманитарных инициатив, 2013. – 432 с.

21. Кассирер Э. Опыт о человеке. Введение в философию человеческой культуры / Эрнст Кассирер // Кассирер Э. Избранное. Опыт о человеке. – М.: Гардарики, 1998. – С. 440-722.

22. Кассирер Э. Философия символических форм: В 3 т. – Т. 1. Язык / Эрнст Кассирер / Пер. с нем. С. А. Ромашко. – М.; СПб.: Университетская книга, 2002. – 272 с.

23. Кассирер Э. Философия символических форм: В 3 т. – Т. 2. Мифологическое мышление / Эрнст Кассирер / Пер. с нем. С. А. Ромашко. – М.; Академический проект, 2011. – 280 с.

24. Кассирер Э. Философия символических форм: В 3 т. – Т. 3. Феноменология познания / Эрнст Кассирер / Пер. с нем. С. А. Ромашко. – М.; Академический проект, 2011. – 398 с.
25. Кассирер Э. Эссе о человеке / Эрнст Кассирер. // Проблема человека в западной философии – М.: Прогресс, 1988. – С. 3-30.
26. Леви-Стросс К. Структурная антропология / Клод Леви-Стросс / Пер. с фр. В.В. Иванова. – М.: Изд-во ЭКСМО-Пресс, 2001. – 512 с.
27. Летурно Ш. Социология по данным этнографии / Шарль Летурно / Пер. с фр. Изд. стереотип. – М.: Либроком, 2015. – 374 с.
28. Летурно Ш. Эволюция собственности / Шарль Летурно / Пер. с фр. Изд. стереотип. – М.: Либроком, 2015. – 416 с.
29. Лотман Ю.М. Культура и взрыв / Ю.М. Лотман // Лотман Ю.М. Семиосфера. – СПб.: «Искусство-СПб», 2000. – С.12-149.
30. Малиновский Б. Функциональный анализ / Бронислав Каспер Малиновский // Антология исследований культуры: В 2-х т. – Том 1. Интерпретации культуры. – СПб.: «Университетская книга», 1997. – С.681-702.
31. Манхейм К. Идеология и утопия / Карл Манхейм / Перевод с нем. М. Левина // Манхейм К. Диагноз нашего времени. – М.: Юрист, 1994. – С.7-276.
32. Манхейм К. Человек и общество в век преобразования: специализированная информация по общеакадемической программе «Человек, наука, общество: комплексные исследования» / Карл Манхейм / Перевод с нем. М.И. Левина. – М.: Би., 1991. – 220 с.
33. Маркузе Г. Эрос и цивилизация. Одномерный человек: Исследование идеологии развитого индустриального общества / Г. Маркузе; Пер. с англ., послесл., примеч. А.А. Юдина; Сост., предисл. В.Ю. Кузнецова. – М.: ООО «Издательство АСТ», 2002. – 526 с.
34. Ницше Ф. Антихристианины / Ф. Ницше // Сумерки богов / Ф. Ницше, З. Фрейд, Э. Фромм, А. Камю, Ж.П. Сартр / Перев. Анатолий Михайлов. – М.: Политтздат, 1990. – С.17-93.

35. Ницше Ф. Воля к власти: Опыт переоценки всех ценностей / Ф. Ницше / Пер. с нем. Е. Герцык и др. – М.: Культурная революция, 2005. – 880 с.

36. Ницше Ф.В. Малое собрание сочинений / Ф.В. Ницше / Отв. за вып. К. Красник. – СПб.: Азбука; СПб.: Азбука-Аттикус, 2014. – 1056 с.

37. Ницше Ф.В. Несвоевременные размышления / Ф. В. Ницше / пер. с нем. Я. Бермана и др. // Ницше Ф.В. Собрание сочинений : в 5 т. / сост. И. Кивель – Т. 1. – СПб.: Азбука : Азбука-Аттикус, 2011. – С. 157-470.

38. Ортега-и-Гассет Х. «Дегуманизация искусства» и другие работы. Эссе о литературе и искусстве. Сборник. / Хосе Ортега-и-Гассет /Перевод с испанского. Составление И. Тертерян и Н. Матяш. Послесловие Н. Матяш. – М.: Издательство «Радуга», 1991. – С.500-509.

39. Ортега-и-Гассет Х. Восстание масс: Сборник / Хосе Ортега-и-Гассет / перев. с исп. Б.В. Дубин, А.М. Гелескул – М.: ООО «Издательство» АСТ, 2002. – 509 с.

40. Ортега-и-Гассет Х. Этюды об Испании / Хосе Ортега-и-Гассет / Сост. и пер. А. Матвеева и И. Петровского. – К.: Новый Круг – Пор-Рояль, 1994. – 320 с.

41. Ранк О. Травма рождения и её значение для психоанализа / Отто Ранк. – М.: «Когито-Центр», 2009. – 239 с.

42. Риккерт Г. Науки о природе и науки о культуре / Георг Риккерт. – М.: Республика, 1998. – 413 с.

43. Рэдклифф-Браун А. Сравнительный метод в социальной антропологии / Альфред Реджинальд Рэдклифф-Браун // Рэдклифф-Браун А. Метод в социальной антропологии / Пер. с англ. и заключ. ст. В. Николаева – М.: «КАНОН-пресс-Ц», «Кучково поле», 2001. – С.172-204.

44. Сартр Ж.-П.Экзистенциализм – это гуманизм / Жан-Поль.Сартр // Сумерки богов. – М.: Политиздат, 1989. – С.319-344.

45. Сорокин П. Кризис нашего времени: социальный и культурный обзор / Питирим Сорокин. – М.: ИСПИ РАН, 2009. – 384 с.
46. Сорокин П. Социальная мобильность / Питирим Сорокин; / Пер. с англ. М. В. Соколовой. — М.: Academia: LVS, 2005. – 588 с.
47. Сорокин П. Социология революции / Питирим Сорокин. – М.: РОССПЭН, 2005. – 702 с.
48. Сорокин П. Человек, цивилизация, общество / Питирим Сорокин. / Общ. ред., сост. и предисл. А.Ю. Согомонов; пер. с англ. – М.: Политиздат, 1992. – 543 с.
49. Спенсер Г. Основания социологии / Г. Спенсер [Электронный ресурс] / Режим доступа // <http://abc.vvsu.ru/Books/sotsiologij/page0002.asp>
50. Тайлор Э.Б. Первобытная культура / Э.Б. Тайлор / пер. с англ. Д.А. Коропчевского.. – М.: Политиздат, 1989. – 573 с.
51. Тойнби А. Дж. Постижение истории: Сборник / А.Дж. Тойнби / Пер. с англ. Е.Д. Жаркова. – М.: Рольф, 2001 – 640 с.
52. Тойнби А.Дж. Цивилизация перед судом истории: Сборник / А.Дж. Тойнби / Пер. с англ. – М.: Рольф, 2002 – 592 с.
53. Уайт Л. Избранное: Наука о культуре / Лесли Алвин Уайт / Пер. с англ. – М.: РОСПЭН, 2004. – 960 с.
54. Уайт Л. Избранное: Эволюция культуры / Лесли Алвин Уайт / Пер. с англ. – М.: РОСПЭН, 2004. – 1064 с.
55. Уайт Л.А. Понятие культуры. / Лесли Алвин Уайт // Антология исследований культуры. Т. 1. Интерпретация культуры. – СПб.: Университетская книга, 1997. – С.17-19.
56. Фрейд З. «Я» и «Оно» / Зигмунд Фрейд / пер. с нем. В. Гореликов – СПб.: Азбука-Аттикус; Азбука; Азбука-классика, 2011. – 288 с.
57. Фрейд З. Будущее одной иллюзии / Зигмунд Фрейд / пер. с нем. – Харьков.: Фолио, 2013. – 156 с.

58. Фрейд З. Введение в психоанализ: Лекции / Зигмунд Фрейд / пер. с нем. – СПб.: Питер, 2012. – 381 с.
59. Фрейд З. Недовольство культурой / Зигмунд Фрейд / пер. с нем. А.М. Руткевич – Харьков.: Фолио, 2013. – 220 с.
60. Фрейд З. Тотем и табу / Зигмунд Фрейд / Перев. с немец. М.В. Вульф. – СПб.: Фолио, 2010. – 384 с.
61. Фрейд З. Толкование сновидений / Зигмунд Фрейд / под общ. ред. Е.С. Калмыковой, М.Б. Аграчевой, А.М. Боковикова. – СПб: Лениздат, 2014. – 640 с.
62. Фромм Е. Бути чи мати / Еріх Фромм / Пер. з нім. О. Михайлова та А. Буряк. – К.: Український письменник, 2010. – 222 с.
63. Фромм Е. Человек для самого себя / Ерих Фромм / пер. с англ. – М.: АСТ, 2010. – 350 с.
64. Фрэзер Дж. Фольклор в Ветхом завете / Дж. Фрэзер / пер. с англ. Д. Вольпина.. – М.: АСТ, 2003. – 650 с.
65. Фрэзер Дж. Золотая ветвь: Исследование магии и религии / Дж. Фрэзер / Пер. с англ. М.К. Рыклина. – М.: ТЕРРА-Книжный клуб, 2001. – 528 с.
66. Хайдеггер М. Бытие и время / М. – / Пер. с нем. В.В. Бибахина. – М.: Академический Проект, 2013. – 460 с.
67. Хейзинга И. Человек играющий / Йохан Хейзинга / Пер. с гол. Д. Сильвестров. – СПб: Изд-во Ивана Лимбаха, 2011. – 416 с.
68. Хорни К. Невротическая личность нашего времени / Карен Хорни / Пер. с фр. В. Большакова. – М.: Академический Проект, 2006. – 208 с.
69. Шендрик А.И. Теория культуры: Учеб. пособие для вузов / А.И. Шендрик. – М.: ЮНИТИ-ДАНА, Единство, 2002. – 519 с.
70. Шиллер Письма об эстетическом воспитании человека / Ф.Шиллер [Электронный ресурс] / Режим доступа: <http://yanko.lib.ru/books/cultur/shiller=letters.htm>
71. Шлегель Ф. Об изучении греческой поэзии / Ф. Шиллер / Перевод с немецкого Ю.Н. Попова // Эстетика. Философия.

Критика: В 2-х т. – М.: Искусство, 1983. – Т. I. – С.91-190.

72. Шпенглер, О. Закат Европы: Очерки морфологии мировой истории: В 2-х т. / Освальд Шпенглер; / Пер.с нем., вступ.ст. и примеч. И.И. Маханькова. – М.: Айрис-Пресс, 2004.– Т. 1. Образ и действительность. – 524 с.

73. Шпенглер, О. Закат Европы: Очерки морфологии мировой истории: В 2-х т. / Освальд Шпенглер; / Пер.с нем., вступ.ст. и примеч. И.И. Маханькова. – М.: Айрис-Пресс, 2004.– Т. 2. Всемирно-исторические перспективы. – 606 с.

74. Юнг К.Г. Аналитическая психология / Карл Густав Юнг / Пер. и ред. В.В. Зеленского. – СПб: МЦНК и Т»Кентавр», 1994. – 132 с.

75. Юнг К.Г. Архетип и символ / Карл Густав Юнг / Сост. и вступ. ст. А.М. Руткевича; Пер. А.М. Руткевича, В.В. Зеленского, В.М. Бакусева, В.В. Бибикина. – М.: Ренессанс, 1991. – 299 с.

76. Юнг К.Г. Проблемы души нашего времени / Карл Густав Юнг. – СПб: Питер, 2002. – 352 с.

77. Юнг К.Г. Психологические типы / Карл Густав Юнг / Перев. София Лорие; Под ред. В. Зеленского.. – СПб.: Азбука, 2001. – 733 с.

78. Юнг К.Г. Психология и Алхимия / Карл Густав Юнг/ Перев. с нем. С.Л. Удовик – М.: АСТ, 2008. – 608 с.

79. Ясперс К. Смысл и назначение истории / Карл Ясперс / Пер. с нем. – 2-е изд. – М.: Республика, 1994. – 527 с.

Додаткова

1. Буйдина И.Ф. Западноевропейские концепции игровой культуры (Й.Хейзинга, Х.Ортега-и-Гассет и Г.Гессе) / И.Ф. Буйдина // Введение в культурологию: Учебное пособие / Под. ред. Е.В. Попова. – 2-е изд, перераб. и доп. – М.: Владос, 1996. – С.43-56.

2. Вебер А. Третий или четвертый человек / Альфред Вебер / Перевод М.И. Левиной. // Вебер А. Избранное. Кризис европейской культуры. – СПб.: Университетская книга, 1999. – С.199-374.

3. Виндельбанд В. Философия в немецкой духовной жизни XIX столетия. Опыт культурной феноменологии / В. Виндельбанд. – М.: Директ-Медиа, 2010. – 157 с.
4. Иконникова С.Н. История культурологических теорий. – 2-е изд., переработанное и дополненное / С.Н. Иконникова. – СПб.: Питер, 2005. – 474 с.
5. История философии и вопросы культуры. – М.: Наука, 1975. – 320 с.
6. История философии. Запад-Россия-Восток. / Под ред. Н.В. Мотрошиловой: В 4 т. – М.: Греко-латинский кабинет Ю.А. Шичалина, 1996. – Т. 3. – 557 с.
7. Коломийцев В. Ф. Социология Герберта Спенсера / В.Ф. Коломийцев // Социологические исследования. – 2004. – № 1. – С. 37-44.
8. Куттер П., Мюллер Т. Психоанализ. Введение в психологию бессознательных процес сов / Петер Куттер; Томас Мюллер. – М.: Когито-Центр, 2011. – 384 с.
9. Марков Г.Е. Немецкая этнология: Учебное пособие для вузов. / Г.Е. Марков. – М.: Изд-во Академический Проект, Гаудеамус, 2004. – 576 с.
10. Мотрошилова Н.В. Рождение и развитие философских идей: Историко-философские очерки и портреты / Н.В. Мотрошилова. – М.: Политиздат, 1991. – 494 с.
11. Орлова Е.А. Введение в социальную и культурную антропологию. – М.: Рос. ин-т культурологии, 1994. – 214 с.
12. Орлова Э.А. История антропологических учений Учебник для студентов педагогических вузов / Э.А. Орлова. – М.: Академический Проект; Альма Матер, 2010. – 622 с.
13. Поликарпова В.А. Введение в культурологию. Учебное пособие для студентов специальности 0206 – «культурология» / В.А. Поликарпова. – Таганрог: Изд-во Таганрогского государственного радиотехнического университета, 2000. – 260 с.

14. Соколов Э.В. Культурология. Очерки теорий культуры: Пособие для старшеклассников / Э.В. Соколов. – М.: ИНТЕРПРАКС, 1994. – 270 с.

15. Философия культуры. Становление и развитие. – СПб.: Изд-во «Лань», 1998. – 448 с.

Ключові поняття: антропологічна (еволюційна) школа, «філософія життя», формаційна концепція культури, неокантіанці, соціологічні школа культури, громадсько-історична школа локальних культур, теорія культурно-історичних типів, фізіономічний підхід О. Шпенглера, «несвідоме», «сублімація», «механізм перемикавання енергії первинних інстинктів в інші сфери діяльності», фрейдизм, «витіснення», «архетип», Я «Его», Зверх-Я «Super-Ego», Воно «Id», «Ерос», «Танатос», «принцип задоволення», «принцип реальності», лібідо.

Мета заняття: ознайомити студентів із формуванням культурологічних шкіл, напрямків та концепцій.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні культурологічні школи та концепції культури;

вміти: порівнювати теорії представників різних шкіл та концепцій культурології;

розуміти: значення поглядів представників різних шкіл та концепцій у розв'язанні культурологічних проблем.

1. Умови виникнення основних напрямків, шкіл і концепцій в культурології

У сучасному значенні слово «культура» стало вживатися в XVII ст. В якості самостійного воно з'явилося в працях

німецького юриста і історіографа Самуеля фон Пуфендорфа (1632-1694). У XVIII ст. складається вже перший впливовий напрям у культурології – просвітництво. До кінця XX ст. у культурології існувало більше 800 визначень культури, що так чи інакше трактують це соціальне явище. Розглянемо умови, що визначили такий бурхливий ріст культурологічного знання.

XVII – XVIII ст. характеризуються рядом зрушень у розвитку європейського суспільства. Назріває перехід від ремесла до механічного виробництва, від аграрної культури – до промислової, індустріальної. У XVIII ст. починається промислова революція. Відбувається перехід від ручної праці до механізованого виробництва з новими якостями працівника.

Криза охоплює і формаційні основи культури. Феодальна суспільна формація в Європі доживала свої останні роки, на зміну їй йшов капіталізм з його специфічним культом наживи і погоні за прибутком.

Змінюється роль науки в суспільстві. Вона починає перетворюватися в безпосередню продуктивну силу. Зростає інтерес до науки, наукового знання.

Перетворення науки в безпосередню продуктивну силу змінює її вигляд, функції. Емпіричний етап у розвитку наукового знання, коли наука описувала, систематизувала, класифікувала вже існуючі явища, змінюється іншим, більш складним. Тепер наукове знання повинне пояснити існуючі явища, дати рекомендації практиці для її зміни, тобто воно набуває концептуальної форми. Виділяється ряд галузей знання, які отримали відносну самостійність і концептуальну форму: «політологія», «соціологія», «культурологія».

У самій культурології складається ряд напрямків, які претендують на статус базових, основних початків нової науки. Цьому сприяє ряд відкриттів, зроблених археологією, історією, етнографією, біологією, філософією тощо.

Процес відокремлення відбувається у різних варіантах. Так, виділення мети дослідження і визначення засобів, методів, процедур її досягнення дозволяє виділити таку частину культурологічного знання, як напрямок. В якості підстави для виділення напрямків культурології зазвичай вказують зміст того компонента культури, що підлягає вивченню. Наприклад, тривалий час культура ототожнювалася з «культом», а культ – зводився до релігійного культу. Таким чином, культуру намагалися вивести з релігії, не звертаючи уваги на те, що в суспільстві існують і інші форми культури зі своїм змістом, наприклад, «культура побуту». Особливий напрямок у вивченні культури утворюють дослідження художньої культури, фізичної культури, виробничої, економічної, політичної та інших культур. Усі вони, володіючи певними загальними якостями, властивими культурі взагалі, відрізняються своєрідністю їхнього прояву в тій чи іншій сфері людської діяльності.

Важливим критерієм для виділення напрямків культурології виступає рівень узагальнення, який досягається, використовується в тій чи іншій частині дослідження. За рівнем узагальнення можна виділити насамперед загальфілософський рівень дослідження, при якому досягається найвищий рівень узагальнення. У такому випадку мова йде про конструювання «філософії культури», покликаної вирішити питання про найзагальніші закономірності розвитку і функціонування культури. Нижчий рівень узагальнення і більш високий рівень конкретизації досягається в «соціології культури» або «соціальної культурології», оскільки тут мова йде про специфічні форми культури, характерні для того чи іншого суспільства. Ще більш низький рівень узагальнення присутній на мікрорівні, при якому відбувається вивчення окремих культурних явищ: «культури» «сім'ї», «побуту», «людини», етносу тощо.

Часто в культурології напрямок дослідження виділяється в залежності від історичного періоду: наприклад, «культура

стародавніх цивілізацій», «культура Відродження» і т. д., по регіонах – «культура Мезоамерики», «культура Сходу» та ін., по країнах – «культура України», «Англії» тощо. Іноді ці напрямки поєднуються з історичними періодами: «культура України Нового часу», або «культура середньовічної Франції» та ін.

Складні форми, що здобуваються культурологічним знанням після виділення в ньому різноманітних напрямків і підходів, змушують звертатися до досліджень, де предметом вивчення виступає сама культурологія. У цьому випадку ми отримуємо метадослідження, в яких аналізуються її відношення до реальної культури суспільства і з'являється своєрідна «гносеологія культури».

Як правило, той чи інший напрямок розвивається не одинаком-ученим, що на свій страх і ризик вивчає цікаву для нього, але байдужу для суспільства проблему. Той чи інший напрямок досліджується співтовариством учених, об'єднаних спільністю наукового інтересу, методик, підходів, концепцій. Така спільнота вчених отримала назву культурологічна школа.

У рамках культурологічних напрямків і підходів, різних шкіл формуються різноманітні концепції. Концепції – це системи наукового знання, що мають імовірнісний характер, проблематичний, гіпотетичний, тобто ще не перевірені практикою.

У культурології до кінця ХХ ст. склалася безліч напрямків, підходів дослідження. Маються досить сформовані школи і впливові концепції. В той же час, це різноманіття культурологічного знання не привело до створення загальноновизнаної теорії культури. Це свідчить про те, що культурологія, незважаючи на свою затребуваність практикою, ще не завершила перехід від емпіричної стадії дослідження. Значить, культурологічне знання носить ще перехідний характер. Наприкінці цього переходу культурологія повинна перетворитися на теоретичну науку, яка повною мірою буде виконувати прогностичну і перетворюючу функції в суспільстві.

2. Розгляд проблем культури представниками антропологічної (еволюційної) школи

В останній третині XIX ст. проблеми культури інтенсивно розроблялися в рамках антропологічної науки, яка до того часу конституювалася як окрема галузь наукового знання. Її предметом стали побут і звичаї різних народів, які населяли Землю в минулому, та живуть на ній сьогодні. Порівнюючи спосіб життя різних народів, їх вірування, звичаї, алгоритми діяльності, вони прагнули знайти загальні закономірності розвитку культури як особливого феномену, що виникає в процесі творчої діяльності людей.

Серед знаних антропологів кінця XIX ст., які зробили вагомий внесок у розробку теоретичних основ сучасної культурології, зазвичай називають імена А. Бастіана, Дж. Фрезера, Дж. Мак-Леннона, Л.Г. Моргана, Ю. Ліпперта, Е.Б. Тайлора, Дж. Лебока, Т. Вайца, Ш. Летурно якими було створено низку фундаментальних праць з позицій еволюціоністського підходу.

Зокрема, перу представника німецької школи культурантропології А. Бастіана, належить книга «Людина в історії», де доводиться, що єдність людської культури обумовлена інваріантністю психіки представників різних рас і народів; Т. Вайц (1821-1864) – автор «Антропології природних народів», що була присвячена створенню нової науки, яка мала б об'єднати антропологічні, психологічні та культурно-історичні підходи до аналізу культур. Він відкидав ідею прямого впливу географічного середовища на культуру людей і виходив у своїх дослідженнях з ідеї єдності людства; Дж. Фрезер – автор знаменитих книг «Золота гілка», «Фольклор у Старому Завіті», «Міфи про походження вогню», «Віра в безсмертя і культ померлих», де дається глибокий аналіз релігійних вірувань і міфологічної свідомості первісних народів; Дж. Мак-Леннан – творець книги «Первісний шлюб», яка і сьогодні розглядається як класична з цієї проблеми. Не цурався дослідник

теоретичних побудов еволюціоністського характеру, зробивши основний акцент на єдності людської культури, на подібності «сімей людства», яка набагато перевищувала їх відмінності. У 1870 р вийшла ще одна робота Мак-Леннана «Про шанування тварин і рослин», яка послужила первинним імпульсом до вивчення первісних форм релігії, насамперед тотемізму; О. Конт – один із творців соціології – склав еволюційну періодизацію історичного процесу. Первісний період історії він поділив відповідно до форм релігійних вірувань: фетишизм (мисливське господарство), політеїзм (скотарство) і монотеїзм (землеробство). Послідовниками О. Конта стали Ш. Летурно і Е. Дюркгейм; Л. Морган – автор книги «Стародавнє суспільство»; Ю. Ліпперт – автор книг «Загальна історія жрецтва», «Християнство, народні вірування», а також монографії «Історія культури», що отримала широку популярність свого часу.

Серед цього кола видатних учених, перше місце по праву належить **Едуарду Барнету Тайлору** (1832-1917), який увійшов в історію культурологічної думки як творець еволюціоністських концепцій культури.

Якщо говорити про теорії культури та еволюційну концепцію Тайлора, то вони найповніше викладені в його основній праці «Первісна культура». «Культура, – пише Тайлор, – у широкому етнографічному сенсі складається у своєму цілому із знання, вірувань, мистецтва, моральності, законів, звичаїв і деяких інших здібностей і звичок, засвоєних людиною, як членом суспільства. Усі культури, на думку дослідника, повинні пройти приблизно ті ж стадії у своєму розвитку, що й цивілізовані (європейські) країни, від простих форм до складних, від невігластва до освіти. Відповідно, минуле людства можна відновити, вивчаючи існуючі примітивні суспільства.

Вважаючи, що культура розвивається по висхідній лінії, Тайлор проте визнавав можливість культурного регресу, який, за його уявленнями, може початися в результаті глобальних соціальних чи природних катаклізмів.

Говорячи про особливості підходу Тайлора до дослідження культури, необхідно сказати, що, розробляючи свій метод, він багато взяв з природничих наук, перш за все з біології та зоології. Тайлор, по суті, переносить уявлення про процес розвитку в тваринний і рослинний світ у сферу культури, вважаючи, що остання розвивається за тими ж законами, що й світ тварин і рослин.

Тайлор обстоював ідею цілісності людської культури. З його точки зору відмінності в культурах країн і народів пояснюються виключно тим, що ці культури знаходяться на різних щаблях еволюції і нічим більше, хоча він визнавав роль географічних чинників у виробленні культурної своєрідності. На думку Тайлора, культури всіх народів об'єднані в єдиний еволюційний ряд, де на вищих щаблях перебувають культури європейських народів, а на нижніх – культури первісних племен.

Складовим елементом теорії культури Тайлора є його вчення про пережитки. Таких пережитків у культурі різних народів Тайлор знаходив сотні. Дослідження пережитків, з його точки зору, має величезне значення, бо, як він пише, це дозволяє «виявити хід історичного розвитку», отримати уявлення про те, як жили, що думали і відчували люди давно минулих століть. Пережитки, в розумінні Тайлора – сліди минулого, яке може бути реконструйоване в процесі їх вивчення.

Досліджуючи проблему пережитків, Тайлор висловлює думку про те, що розуміння справжнього значення творчості того чи іншого письменника, поета або художника можливе тільки в співвіднесенні його з творчістю попередників і послідовників. Тайлор відстоює ідею спадкоємності культури і впритул підходить до думки про те, що передача культурної спадщини в області літератури і мистецтва має свої особливості.

Тайлор у своїх роботах глибоко вивчив коло питань, пов'язаних з релігійними віруваннями і міфологічною свідомістю наших

далеких предків. Тайлор створив анімістичну (від лат. *anima* – душа, дух) теорію походження релігії, яка не втратила свого значення і сьогодні. Тайлор вважав, що уявлення про верховну істоту (істотам), безсмертну душу, яка залишає тілесну оболонку після смерті, своїм корінням сягають у роздуми первісної людини про те, чим мертво відрізняється від живого, що становить причину неспання, сну, екстазу, хвороби і смерті. З його точки зору, роздуми над цими кардинальними питаннями буття привели первісну людину до ідеї душі. Поступово з ідеї душі розвивалися більш складні релігійні уявлення, аж до сформованих світових релігій. Таким чином, за Тайлором, анімізм, це перша релігія, яка з'явилася разом з виділенням людини з царства тварин.

Сучасні дослідження переконливо продемонстрували, що «первісний анімізм» був не настільки всеосяжним і універсальним, як це уявлялося автору. Тим не менш, його інтерес до первісних уявлень про душу людини відіграв важливу роль для наступного розвитку гуманітарної думки.

Але внесок Тайлора в культурологічну теорію не обмежується тільки моментами, перерахованими вище. Йому належить також ідея про те, що вивчення культури не може бути продуктивним без вивчення мови. Більше того, він вважав, що форми мови відповідають стадіям розвитку культури, отже, мовознавчий і лінгвістичний аналіз не тільки може, а й повинен розглядатися в якості складового елементу культурологічного підходу. Тайлор висловив і ряд конструктивних думок про склад розуму первісних людей, які, по суті, поклали початок дискусії про специфіку первісного мислення, що йде на сторінках наукових видань ось уже восьме десятиліття. Ним глибоко досліджена проблема міфу і показано, що стадію міфологізації проходять усі народи, незалежно від географічних умов їх проживання та історичної долі. Тайлор описав безліч екстатичних станів і способи їх досягнення, які вироблені тими чи іншими

культурами і показав, що вони несуть певне смислове навантаження.

Але найголовніша заслуга Тайлора перед культурологічною наукою полягає в тому, що він визначив вектор розвитку культурної та соціальної антропології, створив ту теоретичну базу, спираючись на яку можна було осмислювати культуру як предмет наукового пізнання.

Герберт Спенсер (1820-1903) – англійський філософ, біолог, психолог і соціолог. У своїй праці «Основи соціології» він проводив аналогію між суспільством і організмом, єдністю законів природи для фізичного і морального світів. У своїх дослідженнях Спенсер переносить на людське суспільство принципи біологічної еволюції природний відбір і боротьбу за існування.

Розвиток починається з кількісного зростання збільшення обсягу й числа елементів культури. Виходячи з цього, Спенсер сформулював «загальний закон еволюції», суть якого полягає в тому, що розвиток будь-якої організації починається з примітивної стадії, для якої характерна однорідність і простота структури і продовжується в напрямку все більш ускладнених стадій, що відрізняються зростаючою різномірністю складових частин. При інтеграції відбираються найбільш стійкі структурні співвідношення в напрямку найменшого опору середовищу. Індивіди пристосовують свою поведінку до правил суспільства, набуваючи спадкової схильності до певних типів соціальної поведінки. Поведінка, в цілому, підкоряється законам природного відбору і, таким чином «корисні» звичаї повинні виживати, а «шкідливі» – відмирати.

У сфері вивчення культур саме Г. Спенсер увів у широкий науковий обіг поняття «функція», «структура», «культурний інститут», що дає всі підстави вважати його попередником функціоналізму в культурології. Однак чітко виражений натуралізм в оцінці соціальних явищ (зведення їх до явищ біологічних) незмінно приводив до спрощеного погляду на функціонування

суспільства і принцип еволюції сьогодні вже не вважається універсальним і не поширюється на всі суспільні явища. Тим не менш, класичний еволюціонізм (Е. Тайлор, Г. Спенсер, Г. Морган) отримав свій ідейний розвиток у неоеволюціонізмі.

У даний час, як зазначає Е. Орлова, прийнято виділяти три типи еволюційних концепцій: однолінійні, універсальні і багатолінійні. Перші припускають послідовний розвиток соціокультурних систем (наприклад, класична за Морганом, «дикість-варварство-цивілізація»).

Другі, в рамках теорії універсальної еволюції, обґрунтовують послідовність у розвитку культури, яка виводиться на найвищому рівні узагальнення. При цьому відбувається відволікання від різноманітності умов і рис спільного існування людей, і концепції створюються на рівні загальноновизнаних універсалій.

У свою чергу, багатолінійна еволюційна концепція передбачає можливість безлічі рівноцінних шляхів розвитку. Ця теорія, на відміну від вищеназваних, не претендує на встановлення загальних універсальних законів еволюції. Прихильники цієї позиції обмежуються вивченням окремих регіонів і побудовою емпіричних узагальнень відносно спостережуваних історичних повторів і паралелей

Етнограф **Льюїс Морган (рис.)** виділив три основні стадії в розвитку суспільства – дикунство, варварство й цивілізацію та відповідні до них особливості розвитку культури.

Досліджуючи історію первісного суспільства, еволюціоністи переконували, що людство однорідне за своєю природою, й лише народи, перебуваючи на різних сходинках розвитку культури та живучи відокремлено один від одного, створюють відповідні засоби реалізації культурних потреб. Зближення народів, посилення контактів між ними, обмін культурними надбаннями зумовлює спільність культурних цінностей і засвоєння їх людством. Основна ідея еволюціонізму щодо прямолінійності

суспільного прогресу передбачає обов'язкову вимогу для кожного народу пройти всі стадії культурного розвитку.

На початку ХХ в. еволюціонізм втратив домінуюче положення в культурології. Він виконав своє призначення – утвердив новий погляд на розвиток культур, і особливо на еволюцію такого їх важливого елемента, як релігія.

Другим етапом розвитку еволюціонізму став **новоеволюціонізм**, який сформувався в 60-х роках ХХ ст. завдяки ідеям, висловленим у працях американського культуролога Леслі Уайта (1900-1975 рр.) та інших дослідників (А. Вайда, Р.Л. Карнейро, Р. Раппапорт, М. Харріс Дж. Стьюард і М. Салінс). Новоеволюціонізм поєднує ідеї класичного еволюціонізму, функціоналізму і дифузійнізму, охоплює дослідження незворотних соціокультурних змін, які обумовлені взаємовідношеннями людини як виду з навколишнім середовищем. Особливістю ново еволюціонізму є те, що він зосереджує увагу: на двох відносно незалежних механізмах адаптації – біологічному і культурному; на обґрунтуванні не лише однолінійної, але й багатолінійної та універсальної еволюції. Важливим здобутком новоеволюціонізму є концепція модернізації, яка обґрунтовує необхідність та переваги нових моделей розвитку суспільств, оснований на науковому знанні, нових технологіях, демократичних цінностях, раціоналізації соціокультурного життя.

Уайт Леслі Алвін (Елвін) (1900-1975) – провідний американський культуролог і антрополог. Основні роботи: «Концепція культури», «Концепція еволюції в культурній антропології», «Концепція культурних систем: ключ до розуміння племен і націй», «Наука про культуру».

Саме Уайт цілеспрямовано прагнув створити обґрунтування науки про культуру – культурології. У здійсненні цього грандіозного задуму вчений зробив спробу переосмислити концепцію еволюції культури, яка до нього була викладена в працях Г. Морґана і Е. Тайлора. З цією метою він спробував

продемонструвати, що сама концепція культурної еволюції не є прямим запозиченням з біології, а сформувалася набагато раніше, ще в античний час. Тим не менш, у власній інтерпретації еволюційної теорії Уайт зберіг головний її постулат – одна форма виростає з іншої. Це положення він поширює на розуміння цивілізації, всі стадії якій він розглядає як взаємопов'язані. Подібно до того, як людський рід єдиний, безліч локальних культур і традицій становлять єдину культуру людини. У зв'язку з цим культура може бути описана виходячи з власних принципів і законів.

Розуміння культури як інтегрованої системи дозволило Л. Уайту виділити в ній три взаємопов'язані між собою підсистеми: технологічну (знаряддя виробництва, засоби існування, засоби нападу і захисту), соціальну (типи колективної та індивідуальної поведінки), ідеологічну (ідеї, вірування, знання). Оскільки людина змушена пристосовуватися до природного оточення, то первинною підсистемою є технологічна, яка забезпечувала виживання людини і, в кінцевому рахунку, до неї сходять культура. Соціальні та ідеологічні феномени вторинні по відношенню до технологічної оснащеності суспільства.

Відштовхуючись від цього положення, Уайт вважав, що основною функцією культури є вилучення енергії для задоволення насущних потреб людини в їжі, житлі, відтворенні суспільства. У зв'язку з цим, на думку вченого, розвиток культури йде за рахунок збільшення кількості енергії на душу кожного члена суспільства, а також за рахунок збільшення ефективності знарядь та інструментів за допомогою яких ця енергія використовується. Третім показником культурного розвитку він вважав обсяг вироблених предметів і послуг для задоволення потреб людини. Логічним завершенням цих наукових побудов став «закон Уайта» згідно з яким рівень

розвитку культури визначається обсягом виробленої енергії та ефективністю її використання. По суті справи, це обґрунтування існування «термодинамічного» механізму накопичення, збереження, передачі і перетворення енергії суспільства.

Фундаментальною ознакою, що відрізняє людей від тварин, Уайт вважав здатність людини символізувати – надавати предметам, явищам, діям символічне значення і сприймати символічне значення: «... слово, кам'яна сокира, фетиш, проголошення молитви, окроплення святою водою, участь у голосуванні, дотримання святої суботи. Вони є тим, що вони є: предмети і дії, пов'язані з символічною здатністю людини».

Відповідно, якщо технологічна підсистема, за Уайтом, є чинником, що визначає всі інші підсистеми культури в процесі її еволюції, то символ виступає як сутнісна ознака суспільного життя в цілому, що дає ключ до розуміння всіх її витоків.

У своїх працях «Поняття культури» і «Наука про культуру» Уайт по суті справи окреслив нову область гуманітарного знання: «Коли предмети і явища розглядаються і пояснюються у взаємозв'язку один з одним, а не з організмом людини, ми називаємо їх культурою, а науку, що їх вивчає – культурологією».

Уайту вдалося обґрунтувати використання терміну «культурологія» для вивчення культури і запропонувати універсальний підхід для її дослідження – системний. Таким чином, культурологія, нарешті, виділилася з культурної антропології, і новий етап вивчення культури був уже пов'язаний не з її детальним описом, а з пошуком закономірностей розвитку. Як і в інших областях наукового знання, в цій ситуації першочерговим стало завдання термінологічного оформлення уявлень про культуру. Реакція вчених на новий термін «культурологія» виявилася досить негативною. Уайту дорікали за використання непотрібного терміна, який позбавлений конкретного змісту. Відповідаючи

опонентам, учений підкреслював, що його використання дозволяє розмежувати області компетенції психології, соціології та нової науки про культуру. Формування цієї науки має об'єктивний характер, оскільки після всебічних досліджень людини виникла антропологія, потім, в результаті глибокого вивчення соціуму сформувалася соціологія. Цілком очевидно, що відповідно до уявлень про культуру як цілісну систему, що володіє власними закономірностями розвитку, з неминучістю починається формування самостійної науки – культурології. «Винахід нового слова часто необхідний для виявлення відносини, і це слово буде творчим, – пише Уайт. Таке, звичайно, значення слова «культурологія»: воно виявляє зв'язок між людським організмом, з одного боку, і екстрасоматичною традицією, якою є культура, – з іншого. Воно носить творчий характер; воно стверджує і визначає нову науку».

У роботі «Концепція культурних систем» Уайт спробував всебічно розглянути процеси становлення та розвитку глобальної системи культури і запропонував прогноз її розвитку до кінця ХХ ст. Безумовно, найважливішою заслугою Л. Уайта є відмова від прагнення розглядати поняття культури тільки як методологічну категорію. Спадщина Уайта в цілому не отримала належного визнання за життя, – не дотримуючись жодного з офіційно визнаних напрямів, він створює свій – культурно-еволюційний. Тільки до 90-х років ХХ ст. приходять розуміння значущості його робіт.

3 Проблеми культури у «філософії життя» Ф. Ніцше

«Філософія життя» як особливий напрямок європейської філософської думки склалася в останній чверті ХІХ в. Не буде перебільшенням стверджувати, що її поява була природною реакцією на той ідейний голод, який почав відчуватися в європейській філософській думці після краху великих ідеалістичних систем ХІХ ст.

Представники «філософії життя» внесли найбільш істотний внесок (крім марксистів) у створення теоретичного базису сучасної культурології. Саме в її лоні сформувалися як мінімум три нетривіальні культурологічні теорії, що викликають інтерес у дослідників і сьогодні, хоча з моменту їх створення минуло кілька десятків років. Автори, котрі творили «філософію життя», ставили перед собою мету створити власну філософію історії, яка в їхньому розумінні була нічим іншим, як філософією культури. Саме звідси виникає інтерес як батьків-засновників «філософії життя», так і їх послідовників до культурологічної проблематики.

Найяскравішим представником даного напрямку є **Фрідріх Ніцше** (1844-1900). Він по праву займає почесне місце і в ряду видатних культурологів ХХ століття. Ніцше написав безліч робіт, з яких читаючій публіці найбільше відома книга «Так казав Заратустра», де доступною мовою, в афористичній формі викладаються основні ідеї його філософії. Серед інших робіт слід назвати «Походження трагедії з духу музики», «Філософія в трагічну пору Греції», «Несвоечасні роздуми», «Людське занадто людське», «Ранкові зорі», і ін. У кожній з них він в тій чи іншій мірі стосується культурологічних проблем, але особливо значний інтерес для культурологів представляють перші три роботи, повністю присвячені питанням культури і її генези.

Як же трактував культуру Ніцше? Перш за все необхідно сказати, що в розумінні природи культури та її соціальної ролі Ніцше займає двоїсту позицію. З одного боку, він розглядає її як негативний фактор, що провокує регрес і декаданс.

З іншого боку, у нього ставлення до культури позитивне, бо вона, як пише німецький мислитель, вимагає відносно шопенгауєрівської людини, щоб ми постійно готували її творення, дізнаючись і усуваючи зі шляху все вороже культурі. Говорячи інакше, шлях піднесення людини – це шлях окультурення індивіду, який може знайти себе, тільки

увійшовши в світ культури. У той же час Ніцше пише, що значне поширення культури призводить до «занепаду вищого типу людини», продукує виникнення посередніх, пересічних особистостей, в яких не горить божественний вогонь.

З точки зору Ніцше оволодіння культурою доступне не кожному, а тільки тому, хто здатний до філософської рефлексії, до самопізнання.

Ф. Ніцше виводить дві стадії посвяти у звання культурної людини. З його точки зору, перша стадія культурної посвяти завершується тоді, коли у людини народжується ненависть до власної вузькості, з'являється спрага заглянути за межі самої себе. усвідомлюється своя нездатність створити щось цілісне і завершене. На другу стадію посвяти відбувається тоді, коли особистість починає розуміти, що в світі існує потяг до культури, яка є альфою і омегою всіх змін і перетворень. На цій стадії з'являється здатність до оцінки з позиції культури всього, що відбувається і всіх результатів людської діяльності. На цій стадії відбувається і усвідомлення істинної мети культури, яка полягає в тому, «щоб служити виникненню справжніх людей».

Однак, згідно з Ніцше, далеко не всі досягають цю кінцеву мету культури. Більшість зупиняється на проміжному етапі і витрачає свої зусилля на набуття чисто зовнішніх атрибутів, які говорять про дотик людини до світу культури. Тільки окремі особистості, що володіють відповідними задатками, здатні піднятися до усвідомлення великого завдання, що стоїть перед культурою.

Ніцше звертає увагу на те, що найчастіше країни чи народи прагнуть розвивати, як він каже, «зовнішню сторону культури», сприяючи появі екстравагантних творів літератури і мистецтва, заохочуючи виникнення нових художніх напрямків і стилів. Ці дії він розглядає як найдавніший пережиток, споріднений за змістом з поведінкою представників первісних народів, які носять кільця в носі і татування, вважаючи що це додає їм краси і привабливості.

Ніцше різко виступає проти тих, хто вважає, що про культуру необхідно судити насамперед за «зовнішньою оболонкою». Він висміює тих, хто ратує за визначення культурності нації за кількістю, наприклад, написаних фортепіанних або скрипкових сонат, числу живописних полотен або виданих літературних творів.

Згідно з Ніцше є кілька причин, що не дозволяють культурі досягати поставлених нею цілей. Перша – егоїзм людей, друга – егоїзм держави, третя – егоїзм усіх тих, хто має підставу ховатися під зовнішньою формою. Є і четверта причина – егоїзм науки, яка накладає свій незгладимий відбиток на духовне життя сучасного суспільства.

Оцінюючи стан сучасної йому культури, Ніцше висловлюється досить песимістично. З його точки зору культура Європи перебуває у глибокій кризі, вихід з якої досить проблематичний.

Причину кризи європейської культури Ніцше насамперед бачить у значному поширенні нігілізму, що виник як результат краху християнської моралі та десакралізації християнських цінностей. Християнство, з його точки зору, перестало виконувати роль консолідуючої та нормотворчої сили тому, що реальна практика християнства вступила в гостру суперечність з принципами правдивості і справедливості, на яких базується християнська догматика.

Ніцше заперечує ідею культурного прогресу. З погляду філософа, людська історія свідчить: людина як рід регресує і недалекокий той день, коли вона постане перед нами у своєму справжньому, ще не облагородженому культурою вигляді. У перспективі європейську культуру очікує сумна доля, але після того як вона досягне найнижчої точки у своєму розвитку, почнеться новий підйом і цикл повториться.

Ідеї Ніцше, рясніють суперечностями і парадоксами, у своїй добірці вони досить ефектні і, що важливо, допускають різні

інтерпретації. Нацизм у свій час багато положень Ніцше витлумачив у своїх цілях. Подібна інтерпретація ідей німецького філософа перетворила мислителя в шовініста, людиноненависника, «предтечу» гітлеризму, яким він насправді не був. Тим не менш, Ф. Ніцше залишається сучасним мислителем. Захоплення ідеями німецького філософа багато в чому простежується у творчості філософів, культурологів, літераторів, психологів, діячів мистецтва, які належать ХХ сторіччю. У цьому ряду: О. Шпенглер, З. Фрейд, М. Хайдеггер, Л. Шестов, Б. Шоу, Т. Манн, Г. Гессе, А. Камю, Ж.П. Сартр, Х. Ортега-і-Гассет і багато інших діячів світової культури.

4. Марксистська концепція культури

У ХХ ст. набула поширення формаційна концепція культури. Запропонували її **К. Маркс** (1818-1883) та **Ф. Енгельс** (1820-1895). У радянській гуманітарній науці ця концепція більш відома як «марксистська». Основні її положення викладено в працях: «Тези про Фейєрбаха», «Злиденність філософії», «Капітал» К. Маркса, «Анти-Дюрінг», «Діалектика природи», «Людвиг Фейєрбах і кінець класичної німецької філософії» Ф. Енгельса, «Святе сімейство», «Німецька ідеологія», «Маніфест Комуністичної партії».

Розгляд культурологічних поглядів найбільш великих мислителів кінця ХІХ в. необхідно почати з розкриття тих уявлень про культуру, які склалися в лоні класичного марксизму. Доцільність подібного кроку пояснюється, щонайменше, такими обставинами:

1) класичний марксизм акумулював у собі вищі досягнення європейської філософської, економічної, політичної, естетичної, етичної та культурологічної думки, накопичені з часів Геракліта до середини ХІХ ст.

2) марксизм зробив значний вплив на процес подальшого розвитку світової історичної, соціально-філософської, політичної, економічної та культурологічної думки.

3) у переважній більшості робіт вітчизняних культурологів у якості методологічної бази використовується марксистська парадигма, в тому числі й у тих, що вийшли останніми роками, коли марксизм перестав бути теоретичною основою державної ідеології в Україні.

4) марксизм за своєю природою гранично антропоцентричний. Маркс створив, по суті, нову онтологію, в центрі якої не вчення про світ, як об'єкт пізнання, а вчення про світ, як результат практичної діяльності людей.

5) марксизм і сьогодні представляє одну з найвпливовіших філософських доктрин, число прихильників якої не тільки не зменшується, а й зростає протягом останніх років.

Необхідно підкреслити, що все вищесказане має відношення до класичного марксизму, а не до того його вульгаризованого варіанту, який викладався у вітчизняних підручниках для вищої і середньої спеціальної школи в недавній історичний час.

Марксистська концепція культури ґрунтується на наступних принципах і концептуальних схемах пояснення історико-культурної еволюції: діяльнісний підхід до пояснення генези та сутності культури; поділ культури на матеріальну і духовну та обґрунтування їх взаємозалежності; матеріалістичне тлумачення культури та її динаміки; поділ соціокультурної еволюції на культурно-історичні аспекти у відповідності до пануючого способу виробництва; обґрунтування принципів розбудови культури та культурної політики, зокрема принципу комуністичної партійності (класового підходу), народності мистецтва, пролетарського інтернаціоналізму, патріотизму та соціалістичного гуманізму.

Марксистська концепція культури докорінно відрізняється від усіх попередніх. З точки зору попередників Маркса і Енгельса,

людина в культурі постає не як створена істота, а така, що творить у всьому різноманітті своїх проявів. Так вирішувалася в домарксистській філософії проблема взаємозв'язку культури і людської діяльності – одна з центральних проблем соціально-філософського і культурологічного пізнання.

Приблизно з тих же теоретичних передумов виходять і класики марксизму. Людина для них активна істота, що змінює місце свого існування і створює світ за своїм образом і подобою. Однак на цьому подібність позицій представників домарксистської соціально-філософської думки і основоположників класичного марксизму закінчується.

Якщо в домарксистській філософії вся культурно-творча практика усвідомлюється насамперед як чисто духовна практика, як процес діяльності свідомості, то в марксизмі суспільна практика розуміється насамперед як діяльність, спрямована на перетворення матеріальних умов існування людей, у результаті чого відбувається зміна насамперед умов їх матеріального буття.

Звідси впливає значення матеріального (економічного) базису в соціальному житті. Цим же визначається і роль матеріального виробництва в суспільному житті. Таким чином, згідно марксистської концепції, культура охоплює всю область суспільної діяльності людини, а не тільки сферу духовної діяльності.

Є ще одна принципова відмінність розуміння культури, сформованого в рамках марксистської парадигми, від трактувань даного феномену, наявних у роботах представників інших наукових напрямів. З погляду класичного марксизму, перебіг створення культури є не просто створенням матеріальних і духовних благ, зміни умов проживання людини, виникненням нових форм спілкування, але насамперед процесом людинотворчості. Подібне розуміння впливає з уявлень класиків марксизму про працю як плин обміну між людиною і

природою, в ході якого видозмінюються не тільки умови існування людини, але і вона сама. При подібному підході різноманіття матеріальних і духовних благ, накопичених за тисячоліття людської історії, може бути інтерпретоване як предметний, об'єктивований світ культури.

Складовими елементами марксистської концепції культури є вчення про дві форми культури – матеріальну і духовну.

Для того, щоб усвідомити суть цих концепцій, необхідно повернутися до марксистського трактуванні праці та хоча б побіжно торкнутися розуміння суті суспільного виробництва в класичному марксизмі. Маркс і Енгельс ніколи не зводили працю тільки до її єдиної форми – праці фізичної. Для них розумова діяльність зі створення нових знань, ідей, діяльність з управління соціальними організаціями і вихованню підростаючого покоління також є працею, причому працею більш складною, що вимагає іноді значно більшої частки енергетичних затрат, ніж праця фізична.

У результаті існування двох видів праці існують і два основних види виробництва – матеріальне і духовне. Вперше ця ідея була ними сформульована в «Німецькій ідеології». З точки зору класиків марксизму, матеріальне і духовне виробництво тісно пов'язані один з одним, але, тим не менш, це не означає, що вони тотожні один одному. Насамперед, їхня відмінність полягає в тому, що, як писав Маркс, у кожному з них «як продуктивне виступає інший вид праці». Якщо предметом праці у сфері духовного виробництва є сама людина, і саме тут, насамперед, відбувається процес «обробки людей людьми», то предметом праці, в рамках матеріального виробництва, виступають об'єкти живої і неживої природи, речі, створені раніше людьми, і т.д.

Відрізняються матеріальне і духовне виробництво одне від одного і співвідношенням творчих і репродуктивних елементів.

Якщо перше передбачає, насамперед, відтворення, репродукцію заданого зразка, то основою духовного виробництва є, у першу чергу, творча діяльність.

Згідно поглядів класиків марксизму, культура створюється в рамках обох типів виробництва, а не тільки в духовному, як про це говорила більшість їхніх попередників. Вони вважали, що в парі «матеріальна культура-культура духовна» лідируюча роль належить першій. Отже, культура, згідно марксистської концепції є результатом суспільного виробництва. Таке в першому наближенні розуміння культури, що існує в класичному марксизмі. Класики марксизму культуру розглядають як самотворення, самовідтворення людини в конкретних формах її матеріальної та духовної діяльності. Дійсним змістом культури, на їхню думку, є не що інше, як розвиток людини у всьому різноманітті її зв'язків і відносин. У цьому квінтесенція марксистського розуміння культури.

Марксизм виділяє первіснообщинну, рабовласницьку, феодальну, капіталістичну і комуністичну формації. Кожній з них, відповідає культурно-історична епоха. Такий підхід до періодизації соціокультурної еволюції в наш час вважається хибним. Марксизм обґрунтовує не лише тезу про антагоністичний характер суперечності між суспільним характером виробництва і приватною формою привласнення його наслідків при капіталізмі, але пов'язує комуністичну формацію з соціалістичною революцією і ліквідацією приватної власності на засоби виробництва. Марксистська концепція періодизації соціокультурного розвитку не враховує того, що протягом однієї формації може змінюватись духовна атмосфера в суспільстві та існувати декілька культурно-історичних епох. Наприклад, протягом феодальної формації існувала культура Середньовіччя, культура Відродження, культура бароко і рококо. Але головна критика марксизму

стосується в першу чергу соціально-політичних аспектів його доктрини та практики її реалізації

Певний внесок у розробку і обґрунтування окремих питань щодо зазначених проблем зробили діячі міжнародного комуністичного руху: Й. Діцген, А. Бабель, П. Лафарг, Г.В. Плеханов, В. І. Ленін. Подальший творчий розвиток марксизм знайшов у ленінізмі та «немарксистських» концепціях культури (на початку 20-х років ХХ ст.).

5. Суспільно-історична школа локальних культур

Освальд Шпенглер (1880-1936) – німецький філософ. У своєму найбільш значному творі «Захід Європи» (1918), він висунув концепцію культури, що зробила надзвичайно великий вплив на історико-культурологічну думку ХХ ст. Сучасна культурологія зобов'язана Шпенглеру своєрідним методом аналізу культурологічного матеріалу, або, як відзначав сам Шпенглер, «фізіогномічним підходом». Чіпкість ока, здатність до цілісного схоплювання явищ культури, продемонстровані Шпенглером у його роботах, служили, та й сьогодні служать зразками для дослідників культури, які прагнуть до освоєння її феноменологічного багатства.

Шпенглер висміював європейський поділ історії на давню, середньовічну і нову, як «неймовірно наївний і безглуздий». Європоцентристській схемі лінійного історизму Шпенглер протиставив вчення про безліч рівноцінних за рівнем зрілості культур. У його концепції культури – це певні організми, кожен з яких замкнутий і абсолютно неповторний, а світова історія є їх колективною біографією. Він їх налічує вісім: єгипетська, індійська, вавилонська, китайська, греко-римська (аполлонівський тип душі), майя, візантійсько-арабська (магічний тип душі), західноєвропейська (фаустівський тип душі). Шпенглер вказує на можливість появи російсько-сибірської культури, під якою малося на увазі соціалістичне суспільство.

Шпенглеру належить ідея структурно подібних циклів розвитку цивілізацій. Він порівнює стадії розвитку різних культур, знаходячи в них багато спільного. Він же говорить про поліциклічність історичного процесу: «Кожна культура, кожна рання пора, кожен підйом і спад, кожен з її внутрішньо необхідних рівнів і періодів мають визначену, завжди рівну тривалість, що періодично повторюється...».

Культури мають свої фази розвитку, аналогічні стадіям розвитку живих організмів: дитинство, юність, зрілість і старість. Вони існують близько тисячоліття, а потім зникають, залишивши різноманітні пам'ятки і сліди, які можуть бути якось використані іншими культурами, але запозичення їхніх внутрішніх принципів (пра-феноменів) неможливе. Таким чином, Шпенглер заперечує культурну спадкоємність, для нього немає єдиної світової культури.

Культура за Шпенглером – це символічно виражена смислова система, в якій реалізує себе відповідна душа. Душа культури унікальна і не може бути до кінця виражена раціональними засобами. Тому так важко зрозуміти внутрішній світ людей іншої культури, зрозуміти природу їх почуттів, символів, вірувань.

Шпенглер говорить про близьку загибель західної культури вказуючи на: надлишок руйнівної техніки, гіперурбанізм, підпорядкування людиною природи, маса замість народу, гасло «хліба і видовищ» замість релігійних та народних свят, класова боротьба, спрямованість на зовнішню дію, а не на поглиблену роботу, війна. Правда, в кінці життя Шпенглер переглянув своє ставлення і прийшов до висновку, що Захід відродиться в майбутньому.

Шпенглер був серед тих, хто стверджував, що немає культур розвинених і не розвинених, а є культури різні, і кожна значуща, по-своєму унікальна і являє собою складну символічно виражену смислову систему, кожна має душу і долю.

Підводячи підсумки культурологічних поглядів О. Шпенглера можна виділити його базові ідеї. Головна ідея мислителя – ідея долі. Саме спираючись на цю ідею, він ставить перед собою грандіозне завдання осягнення сенсу всієї людської історії через аналіз долі культури взагалі і окремих (локальних) культур зокрема.

Друга базова ідея Шпенглера така. Він вважає, що історія (а отже, і культура) є цілісністю. В один і той же історичний час відбувається безліч подій, але всі вони найтіснішим чином пов'язані одна з одною. Звідси випливає завдання осягнення внутрішньої будови культури через звернення до її зовнішнього образу (гешталту).

Третя конструктивна ідея Шпенглера полягає в тому, що в кожному історичному епоху (а, отже, і в кожній культурі) існують свої поняття про час, простір, про кінцеві цілі людського буття і т.д. З цього випливає, що кожна культура має душу, яка може бути схоплена через символ історичної епохи (або культури). Зокрема, символом античної культури виступає дорична колона, яка є, як пише Шпенглер, «заперечення часу», єгипетської – піраміда, середньовічної європейської – готичний храм і т.д.

Є і четверта конструктивна ідея, що предметом філософської рефлексії повинне стати органічне життя, де сховані всі кінці і начала. Шпенглер вважає, що все живе існує у двох формах – рослинній і тваринній. Ці дві форми докорінно відрізняються одна від одної. Рослина живе просто в часі, тварина ж знаходить себе в просторі, вона протистоїть простору як мікрокосм. Роздвоєння між «макрокосмічним» і «мікрокосмічним», між рослинним і тваринним досягає апогею у людині, яка не тільки вільно пересувається у просторі, але і знає про смерть, тобто про неминучість перетворення на «простір», незмірно більше, ніж тварина. Із зіткнення цих двох начал і народжується культура.

Микола Якович Данилевський (1822-1885) – російський літератор і натураліст. У своєму головному творі «Росія і

Європа» (1869), він висунув теорію культурно-історичних типів (К.І.Т.) або цивілізацій і здійснив оригінальну спробу розділити історію людства на 12 культурних типів. Вони, подібно до живих організмів, знаходяться в безперервній боротьбі один з одним і з навколишнім середовищем, проходять три етапи: етнографічний (підготовчий – 1000 років), політичний (становлення державності 400 років) і цивілізаційний (розквіт – 50-100 років). Завершується цикл тривалим періодом занепаду і розкладання.

Кожен К.І.Т. проявляє себе в чотирьох засадах: релігійній, політичній, соціально-економічній та власне культурній. Звідси виходить його схема «одноосновних», «двоосновних» і «багатоосновних» цивілізацій. Одноосновні цивілізації проявили себе тільки в одній сфері: євреї (релігія), греки (культура-мистецтво, науки і т.д.), римляни (політика). Європейці створили «двоосновну» цивілізацію (культура і політика), і нікому ще не вдалося зв'язати воедино всі чотири сфери. Цю роль у майбутньому, на думку Данилевського, зможе виконати слов'янський К.І.Т. на чолі з Росією. Захід же знаходиться в стадії занепаду і ворожий до Росії.

Данилевський розділив всі самобутні цивілізації на три класи:

Перші – позитивні, тобто досягли «історичної індивідуальності» – народи цієї групи складають 10 К.І.Т. (Єгипетський, китайський, асирійський, індійський, іранський, єврейський, грецький, римський, арабський, германороманський (європейський)). Вони сприяли прогресу людського духу і частково або повністю вичерпали можливість свого розвитку. Дві цивілізації – мексиканська і перуанська загинули насильницькою смертю на ранній стадії розвитку.

Другий клас утворюють негативні К.І.Т., які вчиняють лише «руйнівний подвиг». Вони як «божий батіг» сприяли загибелі давніх цивілізацій (наприклад, гуни, монголи, турки).

Третій клас – це цивілізації, що починають розвиватися (наприклад, фіни), яким не судилося зіграти ні творчої, ні

руйнівної ролі в історії людства, вони увійшли до складу інших цивілізацій в якості «етнографічного матеріалу».

Таким чином, згідно російському мислителю, відсутня єдина людська культура. Існують безліч окремих цивілізацій, що розвиваються, кожна з яких, як різні гриби в козубі грибника, вносить свій внесок у загальну скарбницю людства. Людство постійно користується цим скарбом, стаючи все більш багатим. При цьому Данилевський зазначає: «Панування однієї культури, однієї цивілізації було б згубним для людства, бо людський рід втратив би різноманітність як необхідну умову вдосконалення і розвитку».

Арнольд Джозеф Тойнбі (1889-1975) – англійський історик, філософ, дипломат, громадський діяч. Основна праця – 12 т «Дослідження історії», в якій він викладає концепцію локальних культур. при цьому Тойнбі використовує термін цивілізації як синонім культури. З цивілізацій він виділяє а) такі, що отримали повний розвиток і б) невдалі (монофізитська християнська, давньо-західна християнська). Цивілізації, що отримали повний розвиток, він поділяє на незалежні і сателітів. Незалежні, у свою чергу, діляться на: 1. цивілізації не зв'язані з іншими (середньоамериканська, андська); 2. цивілізації, які не є похідними від інших (шумеро-аккадська, єгипетська, єгейська та ін.); 3. цивілізації, що породжені іншими (сирійська, африканська, православно-християнська, західна та ін.)

Кожна цивілізація проходить у розвитку чотири стадії: виникнення, зростання, надлом і розпад, після чого вона гине, а її місце займає інша – тобто перед нами концепція історичного круговороту цивілізацій. Тойнбі налічує 36 цивілізацій, з них 21 були ретельно досліджені і описані за шість тисяч років людської історії. Цивілізації представлялися динамічними утвореннями еволюційного типу, 14 з 21 спіткала біда, коли вони повернули назад. Історик виділяє чотири «зв'язки» по три покоління культур, що паралельно розвивалися і частково перетиналися:

мінойська-еллінська-західна; мінойська-еллінська-православна; мінойська-сирійська-ісламська; шумерська-індська-індуїстська. У сучасному світі, вважає Тойнбі, збереглося п'ять «живих» цивілізацій: західна, поєднана західним християнством; ісламська – від півночі Африки і Середнього Сходу до Великої Китайської стіни; 3. далекосхідна – південний схід Азії; 4. індуїстська; 5. православно-християнська, або візантійська, розташована в Південно-Східній Європі та Росії.

Таким чином, в основі цивілізацій у Тойнбі лежить релігійна приналежність, а не етнічні чи мовні особливості.

Русійними силами історії, крім «божественного провидіння», Тойнбі вважав окремих видатних людей – «творчу меншість», які ведуть за собою пасивну більшість.

Самий же розвиток цивілізації обумовлюється імпульсами «виклик» і «відповідь». «Меншість» відповідає на «виклики», які кидає даній культурі зовнішній світ і духовні потреби, знаходить рішення проблеми. Потім слідує новий виклик і нова успішна відповідь і т. д. У результаті забезпечується поступальний рух історії. Коли ж «меншість» не здатна відповісти, вона перетворюється на «панівну еліту», яка нав'язує свою владу силою зброї, а не авторитетом. Починається розкол суспільства:

1. вертикальний, коли суспільство розпадається на ряд локальних держав, що служать підставою для міжусобних воєн.

2. горизонтальний, коли саме суспільство розпадається на партії, що борються. Відчужена маса населення стає «внутрішнім пролетаріатом», який спільно з зовнішніми ворогами-варварами, «зовнішнім пролетаріатом», у підсумку руйнує цивілізацію.

Пізніше, Тойнбі переглянув свої погляди, прийшовши до висновку, що всі відомі культури, що живляться світовими релігіями, це гілки одного людського «древа історії». Тенденція

еднання цивілізацій переважає над ізоляціоністською. Тому, майбутнє людства він бачив у духовному вдосконаленні, в загальнолюдській єдиній релігії.

6. Марбурзька і Баденська школи неокантіанства

Іншим філософським напрямком другої половини XIX ст., де інтенсивно розроблялися проблеми культури, було неокантіанство. Необхідність звернення до теоретичних поглядів на культуру його представників обумовлена щонайменше трьома обставинами. По-перше, неокантіанство спочатку заявило про себе як про філософське вчення, для якого розкриття сутності культури, виявлення закономірностей її розвитку є основним завданням. По-друге, саме неокантіанці сформулювали найпоширеніше – аксіологічне – розуміння культури, яке, як показує практика, досить глибоко вкоренилося в масовій свідомості та яким досить широко до сьогоднішнього дня користуються люди самих різних професій. В третє, теоретичні погляди неокантіанців мали істотний вплив на процес формування культурологічних поглядів багатьох представників європейської громадської думки кінця XIX – початку XX ст.

Неокантіанство виникло на рубежі 60-х -70-х рр. XIX ст. у Німеччині, яка, як й інші країни Європи, переживала глибоку духовну кризу, пов'язану з катастрофою великих ідеалістичних систем Шеллінга і Гегеля, що виявилися неспроможними пояснити ті соціальні катаклізми, які потрясли Європу в кінці XVIII – початку XIX ст. Сприяв виникненню неокантіанства і бурхливий розвиток природничих наук з їх культом досвіду, позитивного знання, що ставили перед філософами питання, відповіді на які не могли бути отримані в рамках існуючих філософських шкіл, у більшості своїй орієнтованих на розробку зовсім іншого кола проблем.

Першим гасло: «Назад до Канта!» сформулював німецький філософ **Отто Лібман**. У силу цієї обставини його можна вважати першим неокантіанцем, хоча ідеї, які він розвивав і пропагував, мали мало спільного з постулатами Канта.

Набагато більше значення для становлення неокантіанства мала діяльність **Фрідріха Вільгельма Ланге**. Однак у вирішенні багатьох проблем він далеко відходить від Канта, не помічаючи, що в результаті виникає ряд серйозних неузгодженостей і протиріч. Історія розпорядилася так, що, говорячи про неокантіанство, ми насамперед згадуємо імена Германа Когена, Пауля Наторпа, Генріха Ріккєрта, Вільгельма Віндельбанда, Ернста Кассірера, завдяки роботам яких неокантіанство склалося в окремий напрямок філософської думки.

Особливий інтерес для культурологів представляє діяльність останніх трьох представників розглянутої течії, для яких дослідження проблем культури було головним завданням.

Генріх Ріккєрт (1863-1936) належить до числа найбільш видних представників так званої фрейбурзької (баденської) школи неокантіанства. Перу Ріккєрта належить значне число робіт, зокрема і такі широко відомі, як «Кордони природничої освіти понять», «Філософія історії», «Предмет знання» та ін. Однак славу і популярність йому принесли ті праці, де він формулює основні положення своєї теорії цінностей, насамперед книги «Науки про природу і науки про культуру» та «Про систему цінностей». Спираючись на основні положення своєї теорії цінностей, Ріккєрт дає нове, принципово відмінне від уже існуючих, визначення культури, що стало згодом класичним.

З його точки зору культура представляє «сукупність об'єктів, пов'язаних загальнозначущими цінностями і жаданих заради цих цінностей».

У своїх міркуваннях Ріккєрт доводить незаперечний факт, що існує два розряди, дві групи наук – природні та історичні або,

більш широко, науки про дух або культуру. Їх розрізняє не тільки предмет і коло досліджуваних проблем, а й методи пізнання, які використовуються для вирішення різних за своєю природою завдань.

Історія можлива як наука, з його точки зору, тільки тому, що поряд з природою існує і культура як особливий об'єкт або особлива сфера досвіду. Науковий розгляд культурних об'єктів, згідно Ріккерту, вимагає, щоб ми ставилися до них як до цінностей. Без звернення до категорії «цінність» пізнання в науках про культуру, як вважає Ріккерт, неможливе, як неможливе пізнання природних об'єктів без звернення до допомоги спеціальних інструментів та приладів.

У понятті «цінність», стверджує Ріккерт, у «згорнутому» вигляді міститься принцип пізнання соціальних (культурних) процесів і явищ, спираючись на який вчений-історик чи культуролог з величезного різноманіття елементів дійсності вибирає істотні і відкидає ті, які такими не є.

Кажучи іншими словами, на думку Ріккерта, методом пізнання в соціальних науках (і насамперед в історії) є метод віднесення до цінностей, на відміну від природничих наук, які встановлюють об'єктивні зв'язки і відносини поза ціннісним контекстом.

Отже, в теоретичній конструкції, створеній Ріккертом, у реальності існують світ буття, світ свідомості і світ цінностей.

Світ цінностей – це, по суті, світ культури, бо культура не може існувати поза смислами і значеннями поза віднесеністю до певної системи ціннісних координат.

Тому для осягнення світу культури необхідно зрозуміти ті цінності, які визначають сенс буття індивіда або соціального суб'єкта в цій культурній реальності. Такий головний висновок Ріккерта як культуролога.

Подібні ідеї щодо природи культури висловлював й інший видатний представник фрейбурзької (баденської) школи неокантіанства **Вільгельм Віндельбанд** (1848-1915). Йому належать багато праць, у тому числі «Історія стародавньої філософії», «Історія нової філософії», «Філософія культури і трансцендентальний ідеалізм», «Філософія в німецькому духовному житті XIX століття» та ін. Багато з них не втратили свого значення до сьогоднішнього дня.

Культуру Віндельбанд трактує як «сукупність усього того, що людська свідомість у силу властивої їй розумності виробляє з даного їй матеріалу».

В основі культури як процесу, за словами Віндельбанда, лежить глибока сутність, яка обумовлює загострене інтелектуальне життя людей. З його точки зору, Істина, Благо, Краса, Святість є універсальними історичними абсолютами. З його точки зору, трансцендентальний ідеалізм і є філософією культури.

Зовсім інший підхід до розкриття сутності культури проглядається в роботах найбільшого представника Марбурзької школи неокантіанства **Ернста Кассіра** (1874-1945), який вніс вагомий внесок у формування теоретичної бази сучасної культурології.

Кассіру належить ряд великих праць, у тому числі такі, як «Поняття про субстанцію і поняття про функції», «Пізнання і дійсність», «Проблема пізнання у філософії та науці новітнього часу», «Есе про людину», «Міф про державу», що принесли йому світову славу. Але для культурологів особливий інтерес представляє його титомна «Філософія символічних форм». У ній він подає визначення людини як «тварини, що створює символи», що згодом стало широко відомим. Тут же присутнє не менш знамените визначення культури як символічного всесвіту.

Важливою з точки зору осягнення теоретичних основ сучасної культурології є робота Кассіра «Досвід про людину».

Введення у філософію людської культури», де багато ідей, намічені в попередніх його роботах, отримали своє остаточне огранювання і завершення.

Вихідною точкою міркування Кассіра є той факт, що людська культура виникає в результаті здійснення багатьох видів діяльності, що дають різні результати, які можна розглядати як культурні форми. Такими культурними формами є повсякденні знання, міфи, релігійні ритуали, твори мистецтва, наукові теорії. Спільною рисою всіх культурних феноменів є те, що вони виступають похідними від «символічної функції», яка повторюється в кожній з культурних форм. Завдяки їй створюється єдність різних культурних форм і в той же час не втрачається і специфічність кожної з них.

Істотне місце в теоретичних побудовах Кассіра займає аналіз різних культурних форм і насамперед міфу. Він приходить до висновку, що міф – це особливе явище. Він виникає з екзистенціальної потреби людини примиритися з дійсністю. Коли соціальна реальність, вважає Кассіра, не може задовольнити людину, проте вона не здатна її змінити, виникає міф, який пропонує спосіб вирішення цього протиріччя. Кассіра пояснює, що головним джерелом виникнення міфів є усвідомлення людиною кінцівки свого буття, яке народжує у неї нестерпне відчуття тривоги, психологічної напруженості, перманентного стресу. Бажаючи позбутися від них, людина створює міфи, які дозволяють їй примиритися з неминучістю смерті і перетворення в прах.

Кассіра відзначає ряд характерних рис міфу, що відрізняють його від інших продуктів духовного виробництва. Він каже, що міфічна свідомість єдина, синкретична, що міф, на відміну від теоретичного пізнання, не може охопити духовне в якості саме духовного, відмінного від матеріального. Інша характерна риса міфу полягає в тому, що міф містить у собі сакральне, священне

знання і тому не може бути підданий перегляду або критиці як інша культурна форма.

Третя відмінність міфу від усіх інших духовних феноменів, насамперед від творів мистецтва, полягає в тому, що він не вимагає, щоб події, які викладаються в ньому, приймали за дійсність.

Аналізуючи природу міфу, Кассіерер приходять до важливого висновку, що форми, суспільної свідомості виконують різні функції, що жодна з них незнищенна доти поки існує людство. Отже, міф у концепції Кассіерера не що інше, як продукт творіння людського духу, але виходячи з того, що він є однією з культурних форм, виявляється, що й інші культурні форми являють собою результат діяльності тієї ж сили. Звідси випливає висновок, що для Кассіерера культура являє чисто духовну реальність, сферу, де відбувається розвиток тільки людської свідомості. Вона жодним чином не пов'язана з умовами матеріального життя людей.

7. Соціологічна школа

Найбільші західноєвропейські соціологи кінця XIX – початку XX ст. розглядали проблеми сучасного їм суспільства насамперед, як кризу ціннісних систем. У зв'язку з цим вони звернулися до всебічного вивчення різних аспектів культури і релігії. Завдяки цьому в соціології починає широко використовуватися аксіологічний підхід, спрямований на розуміння сутності цінності та ціннісного ставлення. Для розвитку культурологічних знань це був принципово важливий момент, пов'язаний з появою нової концепції культури. Суть нового підходу полягала у визнанні цінності як основоположного принципу культури.

Значну популярність на рубежі століть отримали праці **Макса Вебера** (1864-1920), німецького соціолога, філософа та історика. У числі головних робіт можна виділити такі фундаментальні дослідження як «Історія господарства», «Господарська етика

світових релігій», «Господарство і суспільство». Суворе ставлення до факту виразилося в чіткій системі координат, орієнтуючись на які, Вебер викладав свою концепцію культури. Стрижнем цієї системи стало поняття раціональності як способу організації суспільства. Раціональність він розумів як зв'язок віри і способу життя, влади і управління. Тісний зв'язок і взаємовплив релігії та економіки – один з важливих аспектів концепції Вебера.

Проблема загальної значимості наук про культуру стала центральною в дослідженнях Вебера. Він вважав, що, вивчаючи людську діяльність, не можна виходити з тих же методологічних принципів, з яких виходить астроном, що вивчає рух небесних тіл.

Наука про культуру, суспільство та історію, заявляє Вебер, повинна бути вільною від оціночних суджень, точно так само, як і наука природнича. Разом з тим Вебер проводив розходження між суб'єктивними оцінками та науковими.

У всіх дослідженнях Вебер проводив думку про раціональність як визначальну межу сучасної європейської культури. Раціональність протистоїть традиційному і харизматичному способам організації суспільних відносин. Якщо традиційне панування засноване на прихильності до звичайного порядку речей, то харизматичне спирається на надзвичайне. Однак обидва типи збігаються в тому, що мають на увазі особисті відносини між паном і підлеглим. Формально-раціональний тип безособовий. З цими типами Вебер пов'язує моральні цінності: 1) етика братської любові («добро»); 2) розум; 3) стихійно-екстатичний початок, харизма. Всі вони являють собою основні цінності, які, за Вебером, відчувають тяжіння і одночасно протистоять один одному, так само як і ідеальні типи.

Іншу роль він відводить релігійній свідомості. Вона визначає господарський уклад суспільства, матеріальні, а також

ідеологічні інтереси різних соціальних груп. Полемізуючи з марксизмом, Вебер відкидає тезу про те, що економічні відносини визначають форми суспільної свідомості. Він послідовно обґрунтовує своє наукове бачення відповідно до якого саме релігійні переконання і релігійна етика були головними стимулами розвитку капіталістичної економіки.

Підводячи підсумок поглядів Макса Вебера слід зауважити, що він істотно доповнив і розвинув те розуміння культури, яке було вироблене неокантіанцями. За Максом Вебером, «поняття культури – ціннісне поняття». Для того щоб будь-який предмет або об'єкт став феноменом культури його необхідно співвіднести з тими цінностями, які значимі для суб'єкта, що пізнає.

Альфред Вебер (1868-1958), запозичивши ряд концептуальних схем свого старшого брата перефокусував наукову увагу на те, що він назвав соціологією історії. В історичному процесі він виділяє три елементи, кожен з яких володіє власною логікою розвитку і вимагає особливого соціологічного підходу:

1. «Історичні тіла»: політично оформлені соціально-економічні інститути. Це тілесно-вітальний елемент.
2. Раціонально-інтелектуальні системи, що забезпечують науково-технічний прогрес. Це цивілізаційний елемент.
3. Душевно-духовні системи, втілені в результатах творчої активності суспільства. Це культурний елемент.

У підсумку переплетення трьох елементів народжує «суспільні тіла», тобто народи як суб'єкти історії. Вебер прагне зберегти ідею історичної еволюції, для чого розрізняє «культуру» і цивілізацію як два різних виміри історії. Культура наділяє «суспільні тіла» духовним змістом, цивілізація, спираючись на загальність науки і техніки, відповідає за спадкоємність в еволюції та за контакт культури і цивілізації в даний історичний момент даного «суспільного тіла».

Аналізуючи долю «іманентної трансцендентності» та її культур-антропологічних основ у роботі «Третя або четверта людина», Вебер вибудовує ряд послідовних типів людини. Перший тип – первісна, повністю включена в природу людина, що жила 200-35 тис. років назад. Другий тип (виник близько 100 тис. років тому) – людина, яка створює основи соціально-економічного життя, що частково звільняє її від влади природи (землеробство, полювання, патріархальне суспільство, культ). Третій тип (виник після 4000 р. до н. е.) – людина, що створила культури давнини і вступила на шлях активної духовно-соціальної еволюції. В сучасній культурі «третя людина» – вироблений Європою тип, «інтегрований у свободу і людяність». «Четверта людина» – продукт квазірелігії комунізму, що ввібрала західний нігілізм і здійснила дезінтеграцію свободи і людяності. Людина повинна заново «кристалізуватися»: інакше тоталітарна «четверта» витіснить «третю людину», що переживає кризу.

Карл Манхейм (1893-1947) увійшов в історію соціології та культури як творець соціології знання, підсумкова версія якої викладена в книзі «Ідеологія і утопія». де він, продовжуючи європейську традицію критики помилкової свідомості, що ведеться від Платона, показав, як відбувається міфотворчість, як виникають ідеології і за яких умов вони перетворюються в утопії.

Однак коло інтересів Манхейма не обмежувалося тільки цими проблемами. Його перу належить ряд робіт, в яких він виступає як культуролог, що уважно вдивляється в ті процеси, які відбуваються в духовній сфері постіндустріального суспільства, який розмірковує над долями західної цивілізації. Серед них, насамперед, слід назвати такі книги як «Людина і суспільство в століття перетворень», «Діагноз нашого часу. Нариси воєнного часу, написані соціологом», «Проблема інтелігенції. Демократизація культури», де розглядається широке коло питань, що традиційно відносяться до галузі теорії культури.

Соціологія знання Манхейма – це, по суті справи, культурологічна методологія з широкою областю застосування і далеко не вичерпаним програмним потенціалом. Розглядаючи процес становлення мислення, з'ясовуючи коріння міфологічної свідомості, описуючи умови виникнення соціальних утопій, німецький вчений, строго кажучи, розкриває генезу культури як особливий феномен.

Якщо проаналізувати все, що написав Манхейм, то можна виділити кілька кардинальних ідей, що складуть смислове ядро його теорії культури. Перша ідея полягає в тому, що культура являє собою автономне утворення, яке тільки номінально пов'язане з економічним базисом. Манхейм, різко заперечуючи установку бачити в культурі тільки елемент надбудови, пише: «Лише вкрай одностороннє розуміння соціології культури може обмежувати її завдання описом того впливу, який чинять на культуру економіка і політика. Бачити в культурі лише віддзеркалення економічних структур – абсолютно неправомірно».

Друга ідея така. Культура представляє один з найскладніших об'єктів для наукового аналізу. Якщо у сфері економіки чи політики любі зміни можна легко помітити навіть неозброєним оком, то відносно культури справа йде принципово іншим чином. Тобто, при аналізі феномену культури виявляється, що причини, які викликають до життя ті чи інші явища, приховані від безпосереднього спостереження і необхідно здійснити процес рефлексії, щоб відокремити дійсні причини, від таких, що видаються такими. У вирішенні даного завдання Манхейм бачить сенс діяльності культурологів, які повинні, долаючи спокусу простих рішень, дивитися в глибину, бачити справжні причини, а не уявні.

Третя ідея теорії культури мислителя така: культурне життя суспільства регулюється виходячи з принципів конкуренції та співробітництва. Ці принципи є загальними для всіх сфер суспільного життя, а не тільки для економіки, стосовно якої

вони описані найбільш детально і докладно. У силу цього аналіз феномену культури повинен вестися абсолютно в іншому ключі. Він повинен бути спрямований на з'ясування того, як дані принципи проявляються у функціонуванні культури того чи іншого суспільства, а не на опис її стану та рівня розвитку.

Ідея конфліктності, початкової суперечливості сучасної культури є четвертою базисною ідеєю манхеймівської культурологічної концепції. Ця суперечливість, на його думку, найбільш яскраво проявляється в зіткненні раціонального та ірраціонального елементів у суспільному житті, що набуває все більш гострого характеру по мірі віддалення суспільства від стану варварства.

Досліджуючи проблему незбалансованості темпів розвитку різних сфер суспільного життя, Манхейм формулює кілька тез, в яких підсумовує результати своїх теоретичних досліджень.

1). Якщо дисгармонічність у розвитку фізичних, психічних і духовних сил небезпечна для індивіда, то вона, як показує історія, подвійно небезпечна для суспільства, яке не може залишатися стабільним і процвітаючим тоді, коли розвиток техніки набагато випереджає розвиток духовної сфери.

2). Зростання раціональності, формування первинних інстинктів і моральності не є випадковими. Тобто співвідношення раціонального та ірраціонального в суспільстві, гармонія або дисгармонія вольових і моральних начал залежать, насамперед, від тих цілей, які дана суспільна система ставить перед собою.

3). Якщо попередні суспільні системи допускали диспропорцію в розподілі раціональності і моральних сил, то в сучасному суспільстві, подібний стан дисгармонії не може бути тривалим.

Звідси висновок – якщо сучасне суспільство не зможе забезпечити гармонійний розвиток усіх своїх елементів, то його чекає неминучий крах.

4). Прошарком, який створює культуру, є інтелігенція, і саме на неї має бути звернена увага дослідників, коли вони вирішують

питання про суб'єкта культурно-творчої діяльності. Тому, роль інтелігенції в житті суспільства, на думку Мангейма, виключно велика. Саме на неї покладається місія критичної рефлексії, споглядання, осмислення всього, що відбувається.

У здатності інтелектуалів виходити за рамки ідеологій і утопій і конструювати розумну реальність Мангейм бачить шанс суспільства на отримання недеформованого знання. Ця невігадлива схема не була б так впливова, якби не блискуче проведений Мангеймом аналіз ідеальних типів утопії. Він виділяє чотири модуси утопічного мислення: «оргіастичний хіліазм анабаптистів», «ліберально-гуманітарну ідею», «консервативну ідею», «соціалістично-комуністичну утопію». Аналітичний нарис цих типів дозволяє проектувати знайдені механізми свідомості на різні культурні ситуації.

Ціннісний підхід до вивчення культури використовував у своїх роботах **Питирим Сорокін** (1889-1968). Основні роботи: «Соціологія революції», «Соціальна мобільність», «Криза нашого часу».

Основна методологічна посилка П. Сорокіна зводиться до того, що культура в своєму становленні і розвитку створює релігійні, правові, естетичні та інші системи. У своїй сукупності вони утворюють надсистему з властивим їй особливим типом мислення. «Ми живемо і діємо в один із поворотних моментів людської історії, коли одна форма культури та суспільства (чуттєва) зникає, а інша форма культури лише з'являється».

У центрі наукових інтересів Сорокіна перебували особистість, суспільство і людина. Особистість в її концепції є суб'єктом взаємодії. Відповідно до цього суспільство виступає як сукупність індивідів з їх соціокультурними відносинами. Чуттєва культура, за своєю суттю, є емпіричною світською і «відповідає цьому світу». Мистецтво цього типу культури, відповідно, живе в емпіричному світі почуттів і ставить своєю метою надати

чуттєву насолоду. Чуттєве мистецтво вільне, за П.Сорокіним, від моралі релігії та інших цінностей.

Між цими культурними типами немає непрохідної межі, а існують можливі переходи. Разом з тим, перехід суспільства з однієї фази в іншу може викликати соціальні потрясіння. Саме тому, всі глобальні соціальні конфлікти ХХ століття, вчений розглядав як закономірний наслідок переходу західної культури від чуттєвої фази до ідеаціональної, що характеризується орієнтацією на надчуттєве царство Бога.

Проблеми подолання кризи сучасної західної культури привертали увагу німецько-американського філософа Герберта Маркузе і німецького філософа та музикального критика Теодора Адорно. В творах «Одномірна людина», «Есе про визволення» **Г. Маркузе** (1898-1979) критично висвітлює проблеми «індустріального суспільства», серед яких місце людини в суспільстві, можливості свободи і гуманізму, продуктивності та деструктивності науки і техніки. «Одномірна людина», на думку Г. Маркузе, характеризується повною втратою соціально-критичного ставлення до суспільства. Руйнація традицій, проникнення нових методів у всі сфери знання, тотальна технізація спричинили кризу віри. В сучасному суспільстві, за Г. Маркузе, маси вже не є носіями революційної ініціативи, вона поступово перейшла до «аутсайдерів»: безробітних, студентів, національних меншин. Він виступив з критикою як капіталізму, так і соціалізму, але не запропонував дієвих шляхів подолання кризового стану суспільства.

Німецький філософ **Теодор Адорно** (Візенгрунд) (1903-1969) у працях «Авторитарна особистість», «Негативна діалектика» критично оцінив регресивні соціально-антропологічні зміни, пов'язані з розвитком індустрії культури, стандартизацією відносин у механістичному «керованому суспільстві». Історія західноєвропейської культури, починаючи з гомерівських часів,

на думку Т. Адорно, це історія «цивілізацій, що не вдалились», історія індивідуалізації людини та поглиблення її відчуження. В діалектиці розвитку, особливо мистецтва, Т. Адорно творче значення надає лише запереченню – процесу негачії будь-якої позитивності, будь-якого ствердження. У негативістсько-нігілістичній діалектиці, яку він назвав «логікою розкладу», пророкується історична безперспективність подолання відчуження людини. Концепція Т. Адорно, яка мала популярність на Заході в 60-і рр. ХХ ст. втратила свій вплив разом з крахом ідеології «нових лівих».

8. Психоеаналітична школа (фрейдизм і неофрейдизм)

Наступним напрямком європейської громадської думки ХІХ ст., у рамках якого була створена оригінальна концепція культури, став психоаналіз, основоположником якого є Зигмунд Фрейд (звідси інша назва психоаналізу – фрейдизм). У створення психоаналітичного вчення внесли істотний внесок також учні Фрейда Отто Ранк, Генріх Рохейм і так звані «віровідступники» Альфред Адлер, Карл Густав Юнг, які багато зробили для перетворення психоаналізу в авторитетну наукову доктрину.

Психоаналіз зробив значний вплив на формування сучасної культурології та культурної антропології.

Фрейдизм, незважаючи на свою майже вікову історію існування, залишається одним з найпопулярніших напрямків не тільки європейської, але й світової громадської думки.

Засновником школи є австрійський психіатр і психолог **Зигмунд Фрейд** (1856-1939). Найбільш відомі його праці: «Тлумачення сновидінь», «Тотем і Табу», «Лекції по введенню в психоаналіз», «Я» і «Воно», «Майбутнє однієї ілюзії» тощо. Концепція культури Фрейда являє собою невід'ємну частину психоаналітичної доктрини і може бути адекватно зрозуміла тільки в контексті психоаналітичної теорії. Це спочатку

передбачає знання базових посилок класичного психоаналізу, а також понять «несвідоме», «сублімація», «механізм перемикання енергії первинних інстинктів у інші сфери діяльності», трактувань фрейдистами термінів «витіснення», «архетип», Я «Его», Над-Я «Super-Ego» і Воно «Id», «Ерос» і «Танатос», «принцип задоволення» і «принцип реальності» та ін.

Якщо спробувати виокремити ту основну ідею, що проходить червоною ниткою через усе вчення Фрейда, то її можна сформулювати наступним чином: доля людини, весь зміст її життя і творчості цілком визначаються тим, як виявляються, більш точно – в якій мірі реалізовані, її первинні інстинкти, насамперед інстинкт розмноження і продовження роду. Цей фактор є основоположним, на відміну від впливу соціального середовища, вроджених задатків і здібностей, що носять другорядний характер.

Він запропонував пояснювати душевні хвороби не механічними травмами мозку і не патологічними змінами в його корі, а існуванням у психіці людини непізнаного світу, прихованого від свідомості і який знаходиться в конфлікті з нею. Цей світ Фрейд запропонував називати світом несвідомого. Він же висловив здогад про те, що зіткнення цих двох світів і народжує ті неврози, психічні захворювання, глибокі депресії, афективні стани, до яких схильна значна частина людського роду.

Несвідоме він інтерпретує як невід'ємну частину людської психіки. Боротьба між несвідомим і свідомістю розглядається ним як закономірність розвитку психіки будь-якого індивіда. Фрейд вважає, що процес формування несвідомого відбувається протягом усього життя людини через механізм так званого «витіснення», коли потяги і бажання, що вступають у суперечність з існуючими нормами моралі чи з індивідуальними уявленнями людини про те, що є добро і зло, образно кажучи, видавлюються в підкірку і прориваються «наверх» у сферу свідомості тільки в екстремальних

ситуаціях. Основу несвідомого, на його думку, складають комплекси переживань, пов'язаних насамперед із сексуальною сферою, загальною для всіх людей. Ці комплекси, стверджує Фрейд, виникають не на самому ранньому етапі розвитку людської особистості, а значно пізніше, коли у дитини з'являється самосвідомість і вона починає виділяти себе з навколишнього світу і починає діяти в системі моральних координат.

Які ж потяги витісняються в область несвідомого? Фрейд доводить, що такими потягами є, насамперед, сексуальні. Він створює спеціальну теорію, квінтесенцію якої становить вчення про лібідо, що трактується ним як статевий голод, актуалізована потреба в статевому контакті. Лібідо притаманне вже дитині, яка поки ще не здогадується про справжні причини свого потягу до матері і ненависті до батька. Смокотання материнських грудей, вважає Фрейд, за силою чуттєвої насолоди рівноцінне статевій близькості. Саме в цьому, на його думку, причина більшої теплоти в контактах між матір'ю і сином, ніж між сином і батьком. Витіснення сексуального потягу в область свідомості, за Фрейдом, має певну межу. Коли вона досягається, відбувається перемикання накопиченої сексуальної енергії на інший об'єкт, який може бути навіть неживим предметом. Цей процес Фрейд назвав сублимацією.

Згодом Фрейд трактує проблему взаємодії несвідомого і свідомості дещо в іншому ключі. Після аргументованої критики його ідеї про лібідо як квінтесенції несвідомого, як сили, що продукує творчі пориви в різних сферах людської діяльності, Фрейд висуває положення про існування у кожної людини споконвічного потягу до насолоди і життя (його він назвав «Еросом») і потягу до смерті і страждань (його він назвав «Танатосом»). Боротьба між ними супроводжує людину протягом всього її земного існування. Фрейд розширює зміст поняття «несвідоме». Тепер воно трактується в його роботах як

темна сила прагнень, що протистоїть доводам розуму і волі. Ця сила отримує назву «Воно».

Неважко помітити, що запропонована Фрейдом схема дозволяла по-новому підійти до вивчення особливостей людини та її культури. Психоаналіз націлював на вивчення таких повторюваних у кожній культурі елементів, як стереотипи сексуальної поведінки, на аналіз дитинства, тобто періоду, коли закладаються базові особистісні характеристики індивіда, на вивчення міфологічних уявлень і сновидінь, в яких виявляються архаїчні структури колективного несвідомого. Шлях аналізу культури через пізнання дитинства надалі був визнаний дуже продуктивним.

Найповніше фрейдівська концепція культури викладена в його роботі «Незадоволеність культурою». Культуру Фрейд трактує як суму людських досягнень та інституцій, що відрізняють наше життя від життя наших предків з тваринного світу і які служать двом цілям: захисту людини від природи і регулювання взаємовідносин між людьми.

З точки зору засновника класичного психоаналізу, все, що сприяє обробці землі, захисту людини від природи, що приносить їй практичну користь, має саме безпосереднє відношення до світу культури. Першими справді культурними діями, як стверджує Фрейд, було: а) приборкання вогню, б) будівництво житла, в) винахід знарядь праці, завдяки яким людина отримала можливість різко зменшити свою залежність від природи.

На думку Фрейда, не тільки встановлення подібних взаємин між людиною і природою свідчить про існування культури в тому чи іншому суспільстві. «В ряду вимог, що пред'являються культурою, – пише він, – охайність, краса і порядок займають особливе місце». Хоча вони і не володіють статусом життєво необхідних і їх не можна розглядати як щось другорядне. Творець класичного психоаналізу задається таким питанням: Чи можна вважати культурним англійське суспільство часів Шекспіра, коли нечистоти виливалися

прямо на вулицю, а перед будинком батьків великого драматурга в Стратфорді-на-Ейвоні лежала багато років купа гною, що поширювала сморід? І однозначно відповідає – ні. Чистота тіла і житла, взагалі середовища проживання, на думку Фрейда, є одним з найважливіших показників культурності того чи іншого суспільства.

До числа конституюючих характеристик культури Фрейд відносить і наявність шанобливого ставлення до вищих форм психічної діяльності, інтелекту, до досягнень науки і мистецтва. Особливо в країні з високою культурою неодмінно повинна бути розвинена філософія і існувати інтенсивне релігійне життя. Але найважливішою рисою справді культурного суспільства Фрейд вважає наявність у ньому певного типу відносин між людьми, які базуються не на визнанні права сильного, а на визнанні принципу рівноправності і взаємозалежності людей одна від одної.

Звідси Фрейд робить висновок, що має принципове значення для розуміння його культурологічної теорії: «перша вимога культури полягає у вимозі справедливості». Він вважає, що тільки тоді, коли кожен добровільно приймає на себе тягар зобов'язань перед собі подібними, що випливають з норм моралі, тільки тоді в суспільстві можуть встановитися справедливі і гуманні відносини між індивідами.

З фрейдівського розуміння культури як запобіжного механізму, що перешкоджає прояву темних сил первинних потягів і емоцій, логічно випливає і вирішення питання про індивідуальну свободу як критерій існування культури. Він ставить під сумнів поширену тезу про те, що кожен крок на шляху культури є одночасно і кроком до свободи. Фрейд проголошує тезу: «Індивідуальна свобода не є досягненням культури». З його точки зору, максимальною свободою володіла первісна людина, але для неї вона не була самоцінністю, бо вона нею не усвідомлювалася як така. Фрейд переконаний, що людина завжди буде захищати свої домагання на індивідуальну свободу і

в цьому корениться витік її перманентного конфлікту з суспільством, який, в принципі, не буде знищений ні за яких соціальних пертурбацій.

Фрейд ставить під сумнів і іншу посилку. На його думку, шлях культурного розвитку людства не є шляхом до його вдосконалення.

Ідеальне життя, за Фрейдом, ніяк не пов'язане з оволодінням вищими культурними цінностями. Досягнення досконалості і набуття щастя пов'язані з реалізацією на практиці принципу задоволення, який в умовах будь-якої культури вступає в протиріччя з принципом реальності. Тому ідея про те, що процес окультурення є одночасно процесом здобуття щастя, порочна в своїй основі.

Розмірковуючи про природу культури, Фрейд встановлює аналогію між процесом її розвитку і процесом формування лібідо у індивіда. В міру дорослішання людини відбувається перемикання її сексуальної енергії на інші предмети, в результаті чого виникають такі властивості характеру, як ощадливість, охайність, прагнення до порядку. Цими ж обставинами він пояснює виникнення в ході культурного розвитку людства нових моральних і правових норм, естетичних принципів, звичаїв і традицій. З його точки зору, тут діє один і той же механізм сублимації, який відіграє значну роль у виробництві культурних цінностей.

Говорячи про наріжні камені, на яких ґрунтується психоаналітична концепція культури, необхідно зупинитися на фрейдівському розумінні любові. Він був першим, хто пов'язав ідею любові з ідеєю культури. Більше того, він показав, що любов є наріжним каменем культури, без якого будівля культури звалиться відразу. Любов, у розумінні Фрейда, – єдиний шлях, що дозволяє досягти максимально чуттєвої насолоди, а отже, щастя. Без неї існування людини як соціальної істоти неможливе. Але головна функція любові, з точки зору творця

класичного психоаналізу, полягає в тому, що вона знімає протиріччя між культурою і біологічною природою людини.

Культура в психоаналітичній концепції не є чимось незмінним, що дане раз і назавжди. Вона виникає на певній стадії суспільного розвитку, коли з'являються уявлення про мораль, коли регуляція поведінки людей починає здійснюватися за допомогою законів, коли з'являється поняття «табу» і виникає система санкцій за його порушення.

Елементом культури є і релігія, яка виникає набагато пізніше. Виникнення релігійних вірувань Фрейд пов'язував з існуванням у людини потреби в захисті від невпевненості і страху, що викликаються пригніченими первинними потягами.

Таке в найзагальніших рисах розуміння культури, вироблене класичним психоаналізом. Природно, в ньому багато спірного і суперечливого. Насамперед це стосується базових посилок, що були поставлені під сумнів ще учнями Фрейда, які різко критикували свого вчителя за пансексуалізм. Явно неприпустимим є зведення всього різноманіття культури до особливостей індивіда. Не можна прийняти й ідею про виникнення світу культурних цінностей у результаті сублимації. Проте це не ставить під сумнів висновок, що в рамках класичного психоаналізу була створена оригінальна теоретична конструкція, яка володіє відомим евристичним потенціалом і займає почесне місце в ряду інших концепцій культури.

Надалі культурологічні ідеї З. Фрейда розвивав його учень **Отто Ранк**. Його перу належить книга «Травма народження» де доводиться ідея про те, що все життя людини є подоланням травми появи індивіда на світ. З його точки зору, усвідомлення жаху, відчуття болю, що супроводжують акт народження, є витокami психіки. У ній необхідно шукати корінь усіх переживань, фобій, неврозів, що мучать людину, яка опинилася у ворожому середовищі після комфортного перебування в материнському лоні.

На думку Ранке, легенда про «золотий вік» людства, що існує практично у кожного народу, є не що інше, як відображення, смутний спогад про те життя, яке було пережите людиною до її появи у цьому ворожому світі. Він вважає, що несвідоме може бути інтерпретоване як пам'ять про безповоротно загублений «рай утробного розвитку». Наприклад, зводячи собі житло, людина, вважає Ранк, створює щось, що імітує материнське лоно. Це відноситься не тільки до архітектури, а й до мистецтва, твори якого є результатом спогадів про внутрішньоутробний розвиток. Найкращим сурогатом «утробного раю», де відбувається повне повернення в найбільш комфортне середовище проживання, Ранк вважає статевий акт. Звідси випливає те величезне значення, яке має секс в житті людей.

Іншим учнем З. Фрейда, який багато зробив на терені створення психоаналітичної концепції культури, був **Генріх Рохейм**. З його точки зору, культура може розглядатися як сукупність усього того, що відрізняє людину від тварини. Він вважає, що культура виникає в результаті переключення сексуальної енергії на творення матеріальних і духовних продуктів. Ерос, на його думку, – головний фактор виникнення і розвитку світу культури. Ключ до розуміння культури Рохейм бачить у дитинстві людини, коли закладаються основи психіки і формується комплекс несвідомого. Він вводить поняття «бажання бути коханим» як центральне поняття культурологічної науки. Згодом вищенаведена теза Рохейма отримала свій розвиток в такому напрямку, як психобіологічний аналіз культури, де «прихильність» є ключовим поняттям.

Перу Рохейма належать багато робіт, у тому числі «Австралійський тотемізм», «Походження і функції культури», «Психоаналіз і антропологія» та ін. Ним висунуто кілька конструктивних ідей-гіпотез, що знайшли підтвердження зовсім недавно. Серед них, насамперед, слід назвати ідею про внутрішньоутробний розвиток особистості

дитини, яка, в даний час, підтверджена експериментально. Він також вважав, що в майбутньому зросте роль досліджень приматів, де, як він вважав, необхідно шукати витоки культури. Сучасна культурна антропологія звертає сьогодні найпильнішу увагу на дослідження даного кола проблем.

Іншим великим представником психоаналітичного напрямку культурологічної думки кінця XIX ст. по праву вважається **Карл Густав Юнг** (1875-1961), більш відомий як творець «аналітичної психології» і перший «віровідступник», що піддав жорсткій і досить переконливій критиці основні постулати класичного психоаналізу. Найбільш відомі праці: «Психологічні типи», «Аналітична психологія», «Архетип і символ», «Психологія і Алхімія».

Пристаючи до розгляду юнгівської теорії культури, насамперед, необхідно сказати, що у Юнга образ культури більш ірраціоналізований, ніж у Фрейда. В його аналітичній психології базисом культури виступають архетипи родового несвідомого. Родова пам'ять, що передається із покоління в покоління, не тільки визначає своєрідність культури як такої, а й є її передумовою в горизонті людської історії. Культура Юнгом розглядається як щось об'єктивне, що виникає в процесі людської практики.

Базовим елементом культури, з точки зору Юнга, є міфи, в яких найбільш виразно проявляються архетипи колективного несвідомого. Звідси виникає та увага, яку Юнг приділяв розгляду проблем міфологічної свідомості.

У своїх роботах автор аналітичної психології багато місця відводить питанню типології культури. Вихідною точкою для Юнга є розуміння наявності в людській спільноті двох основних психологічних типів – інтровертивного і екстравертивного, які є носіями цінностей різних культур.

Західноєвропейська культура, вважає Юнг, за своїми базовими установкам може бути класифікована як культура екстравертивна, культура ж Сходу – як інтровертивна.

Нерозуміння цієї обставини, вважає Юнг, обертається величезними прорахунками, ускладнює контакти між народами, народжує невиправдані очікування на взаєморозуміння в тих випадках, коли взаєморозуміння в принципі бути не може. Юнг виступає проти того, щоб цінності культури «фаустівської цивілізації» нав'язувалися іншим народам, бо у них інший менталітет, інший національний характер, інша історична доля.

Юнг досить критично ставиться до культури «фаустівської цивілізації». Вона явно не є вищим типом, у ній відсутнє яскраво виражене духовне начало, яке відрізняє культуру Сходу.

Особливу увагу Юнг звертає на негативні наслідки раціоналізації суспільного життя, яка не дозволяє вирішувати корінні проблеми людського буття. Західноєвропейська людина, з його точки зору, постійно перебуває, образно кажучи, в серпанку самоокурювання, і це не дозволяє їй самокритично поглянути на себе і на ту культуру, яку вона створила. Юнг підкреслює, що на інтуїтивному рівні наслідки тотальної раціоналізації відчуються практично кожним мислячим членом західного суспільства, який намагається вийти із ситуації, занурюючись у світ містики і релігії. Юнг підкреслює, що все це прийшло на Схід у результаті економічної та політичної експансії Заходу, який з давніх пір організовував своє життя на принципово інших засадах, ніж інші країни. Але установка Заходу на тотальну раціоналізацію принесла не тільки солодкі, але й гіркі плоди. Пошук нових ідеалів і цінностей, з його точки зору, являє найважливіше завдання сьогодення.

Складовою частиною культурологічної теорії Юнга є його концепція культурного діалогу. У взаємодії Заходу і Сходу є величезний сенс, насамперед для Заходу, який від обміну культурними цінностями отримує більше, ніж Схід.

Взагалі, з точки зору Юнга, саме на Сході необхідно шукати витоки сучасної західноєвропейської культури. Підтвердження справедливості своєї тези він знаходить в азійському походженні християнства, азійським був і сонм римських богів, де поряд з Юпітером і Юноною вшановували Осіріса і Кібеллу. Юнг вважає, що сучасна європейська людина погано уявляє собі вплив Сходу на Захід. До того ж вона не усвідомлює, що цей вплив явно наростає з часом і недалекий той день, коли східна складова буде переважаючою в західноєвропейській культурі.

Але він переконаний, що неминуче настане час торжества нової духовної культури. З контексту його міркувань можна зробити висновок про те, що мова йде про культуру, яка синтезує вищі досягнення Сходу і Заходу і сприяє отриманню людиною самої себе. Разом з тим у Юнга звучать і песимістичні нотки. Будучи людиною науки, що прагне до об'єктивної та неупередженої оцінки, він висловлює сумніви в тому, що проблема переходу до нової духовної культури буде вирішена найближчим часом. Причину неможливості вирішення даного завдання зараз він бачить насамперед у експансії американської культури, що посилюється і руйнує традиційні цінності західноєвропейської культури, яка поступово втрачає свій творчий потенціал.

Більшість концепцій Юнга не піддавалися емпіричній перевірці, часто критикувалися, але вплив його теорії не ослаб.

Неофрейдизм Здійснюючи критичний аналіз різних точок зору на природу і генезу культури, на її роль у суспільному житті не можна не згадати про ті підходи, які були вироблені в рамках неофрейдизму.

Неофрейдизм виник в результаті переосмислення основних постулатів психоаналізу Фрейда його послідовниками, які виступили зі своїми теоріями, що претендують на нове бачення і пояснення індивідуально-особистісних, культурних та соціальних проблем людського існування.

Першими з «відступників», які усвідомили обмеженість фрейдівської концепції були Карен Хорні, Еріх Фромм, Альфред Адлер (іноді до цього ряду зараховують і Г. Саллівана).

Карен Хорні (1885-1953). «Невротична особистість нашого часу» є основною роботою Карен Хорні, де викладається її розуміння культури і тієї ролі, яку культура відіграє у суспільному житті. З її точки зору, невротичний стан у індивіда виникає не в силу того, що культура протистоїть йому як щось зовнішнє, чуже, що в самій культурі існують протилежні тенденції, що народжують поліваріантність орієнтації людини і зумовлюють її роздвоєність. З одного боку, зазначає Хорні, сучасна культура базується на принципі індивідуального суперництва. Індивід змушений боротися з іншими представниками тієї ж групи.

З іншого боку, сучасна культура ввібрала в себе установки християнства. Однак бути зразковим християнином в умовах загальної боротьби за виживання практично неможливо. Таке перше протиріччя, яке фіксує Хорні, аналізуючи ціннісні установки західної культури.

«Другим, – пише Хорні, – є протиріччя між стимуляцією наших потреб і фактичними перешкодами на шляху їхнього задоволення». Для більшості здійснення цих потреб жорстко обмежена, в результаті чого людина потрапляє в ситуацію фрустрації, яка є передумовою появи неврозу.

Хорні фіксує також протиріччя між декларованим принципом свободи і реальними умовами існування людини. Вона пише: «Суспільство говорить його члену, що він вільний, незалежний. Насправді для більшості людей ці можливості обмежені. У результаті людина коливається між відчуттям безмежної влади у визначенні власної долі і відчуттям повної безпорадності».

Зазначені вище протиріччя, з погляду Карен Хорні, іманентні культурі західного типу. Вони нерозв'язні, про що говорять безуспішні

неодноразові спроби примирити схильність до агресивності і прагнення керуватися принципами християнської моралі.

Такі в найзагальніших рисах уявлення Карен Хорні про культуру та її роль у житті людини. Природно, говорити про перераховані вище сукупності ідей як про цілісну концепцію було б дуже необачно. Однак для культуролога цей ескізний проект цінний тим, що в ньому вперше було розглянуто кризу особистості в культурологічному ключі.

По-іншому вирішує цю проблему інший представник неофрейдизму **Еріх Фромм** (1900-1980). Однією з робіт, де проявилися здібності Фромма до культурологічного аналізу, є книга «Людина для себе». Він починає її з постановки проблеми, яка ним описується таким чином. Протягом останніх століть західну культуру відрізняв дух гордості й оптимізму: гордості за розум як інструмент пізнання людиною самої себе і оволодіння природою; оптимістичної віри у виконання найпотаємніших надій людства, в досягненні найбільшого щастя для величезного числа людей. Проте сучасна людина стурбована і все більш приходить в замішання. Вона наполегливо трудиться, але усвідомлює почуття марності всіх своїх праць. Хоча влада її над матерією зростає, але вона відчуває безсилля у своїй індивідуальності й суспільному житті.

На думку Фрома, до втрати людиною самої себе призвела орієнтація сучасної культури, яка на перше місце поставила не вдосконалення людської особистості, а вдосконалення техніки.

Ще більш виразно Еріх Фромм висловлюється в іншій своїй роботі «Мати чи бути», де він пише: Потрібно наочно уявити собі всю грандіозність великі надії, вражаючі матеріальні і духовні досягнення індустріального століття, щоб зрозуміти, яку травму завдає людям у наші дні свідомість того, що ці Великі Надії не виправдалися. Все більше число людей починає усвідомлювати, що:

– необмежене задоволення всіх бажань не сприяє процвітанню;

– мрії про те, щоб бути незалежними господарями власних життів, прийшов кінець, коли ми почали усвідомлювати, що стали гвинтиками бюрократичної машини;

– економічний прогрес торкнувся лише обмеженого числа багатих націй, що прірва між багатими і бідними дедалі збільшується;

– сам технічний прогрес створив небезпеку для навколишнього середовища і загрозу ядерної війни.

Отже, сучасна цивілізація, згідно з поглядами Е. Фромма, по відношенню до окремої людини виступає як репресивна сила. Розкриваючи той вплив, який чинить техніка на процес суспільного життя, Фромм приходять до поняття мегамашини. Під останньою він має на увазі «гомогенізовану соціальну систему, в якій суспільство як таке функціонує як машина, а люди – як її складові елементи».

Розглядаючи сучасне постіндустріальне суспільство як Мегамашину, Фромм формулює два основних принципи, які стали провідними для подібного роду систем. Першим з них є принцип виробництва всього того, що технічно можливе. Другим – принцип максимальної ефективності та виробництва. Обидва ці принципи, з точки зору Фромма, антигуманні, бо суспільство, яке функціонує на їх основі, перешкоджає гармонійному розвитку людини, перетворює її в бездумну і бездуховну істоту, позбавлену індивідуальності.

Вихід із ситуації Фромм бачить у реалізації розробленої ним програми «Гуманізації техніки», яка включає в себе гуманізацію планування, гуманізацію споживання, активізацію і вивільнення людської енергії, духовне відродження суспільства.

Гуманізація планування включає в себе зміну цілей планування, яке повинно бути підпорядковане створенню максимально сприятливих умов для задоволення екзистенціальних потреб людини в красі, любові, розумінні,

людських зв'язках. Частиною плану гуманізації планування має стати заміщення нині діючого методу управління методом «гуманістичного менеджменту», який базується на принципі утвердження особистості через активну участь в управлінні не тільки виробництвом, а й усіма справами суспільства.

Гуманізація споживання, повинна сприяти переорієнтації виробництва на випуск продукції, покликаної задовольняти не помилкові, а справжні потреби людини. Здійснення гуманізації планування, гуманізації споживання, програми вивільнення людської енергії повинно привести, в кінцевому рахунку, до духовного відродження як окремого індивіда, так і всього суспільства в цілому.

Такі в найзагальніших рисах погляди Еріха Фромма на культуру і її роль в суспільному житті. Однак, далеко не все в концепції творця «гуманістичного психоаналізу» може бути прийнято без застережень. Навіть при першому, поверхневому погляді, впадає в око те, що Фромм виступає з позицій абстрактного гуманізму. Він не розкриває справжніх причин, що обумовлюють кризу особистості.

Утопічною виглядає і його програма гуманізації суспільства на основі гуманізації планування, споживання і виробництва, яка не враховує тієї обставини, що її здійснення можливе тільки в рамках тієї суспільної системи, яка в якості своєї кінцевої мети розглядає всебічний і гармонійний розвиток як окремої людини, так і всіх членів суспільства.

9. Концепція ігрової культури

Найяскравішим представником концепції ігрової культури є голландський культуролог **Йохан Хейзинга** (1872-1945). Більшості науковців він відомий як автор знаменитої книги «Осінь Середньовіччя». Проте для культурологів важливою є його книга «Людина, що грає» («Homo ludens»), де дається

виклад оригінальної концепції культури, що увійшла в історію культурологічної думки під назвою «ігрової». У книзі він запропонував незвичайне, що випадає із загального ряду трактувань розуміння культури та її генези.

Спіраючись на багатий фактологічний матеріал, Хейзинга описує процес виникнення гри як особливого способу людської діяльності, розкриває її роль як головного культуротворчого фактора. Він констатує той факт, що існуючі в науковій літературі визначення людини як *Homo sapiens* і *Homo faber* навряд чи є вичерпними, що відображають в повному обсязі природу людини. «Якщо уважно проаналізувати, – пише він, – будь-яку людську діяльність до самих меж нашого пізнання, то вона виявиться не більше ніж грою». Зрозуміти суть гри можна тільки співвіднівши її з культурою, розкривши її культуротворчу функцію.

Зв'язок культури та гри, стверджує Хейзинга, не настільки простий, як це може здатися на перший погляд. Його не можна розуміти спрощено, зводячи справу тільки до проголошення тези про те, що гра займає важливе місце серед різних форм життєдіяльності. З точки зору науковця, культура виникає у формі гри, культура спочатку розігрується. Проте, в результаті переходу з одного ступеня історичного розвитку на інший співвідношення гри і не-гри видозмінюється. Воно розчиняється, асимілюється в сакральній сфері, кристалізується у вченості і в поезії, в правосвідомості і формах політичного життя. Гра Хейзинги, не дорівнює культурі, але бувають такі ігри, в ході яких народжуються естетичні або моральні цінності. У цьому випадку відбувається зведення гри в ранг культури.

Хейзинга виділяє ряд ознак, які характеризують гру як таку. 1) –гра є вільною діяльністю. Ігри за наказом в принципі бути не може; 2) – гра є вигадка, віртуальна реальність. Вона протистоїть реальності як несерйозне серйозному. Гра лежить за рамками процесу безпосереднього задоволення потреб і пристрастей. Вона

перериває цей процес, вклинюється в нього як тимчасова дія, яка протікає всередині себе самої і відбувається заради задоволення, принесеного самим вчиненням дії. 3) гра – відокремлюється від «буденного» життя і розгортається в певних часових і просторових рамках. Людина, що грає в ту чи іншу гру, створює свій власний просторово-часовий континуум, поза яким закони гри не діють. Гра починається і закінчується в певний момент, після якого віртуальна реальність зникає і всі повертаються в справжній, реальний світ. 4) – всередині ігрового простору завжди існує певний порядок, діють правила і настанови, про які ті, що грають домовилися заздалегідь. Порушення хоча б одного з них веде до припинення гри. Таким чином, «в недосконалому світі і сумбурним життям гра створює тимчасову обмежену досконалість ... Вона творить порядок, вона є порядок».

Хейзинга підкреслює, що гра відразу фіксується як культурна форма. Її відрізняє присутність в ній якогось напруження, яке виникає внаслідок того, що в грі завжди є відома невизначеність, що тут не можна бути на всі сто відсотків упевненим у виграші, особливо тоді, коли гра ведеться з гідним суперником.

Спираючись на свій аналіз феномену гри, Хейзинга формулює наступне визначення: «Гра – добровільна дія або заняття, скоєне всередині встановлених меж місця і часу за добровільно прийнятими, але абсолютно обов'язковими правилами з метою, упорядкування в ній самій, супроводжуване почуттям напруження і радості, а також свідомістю «іншого буття», ніж буденне життя».

Звідси Хейзинга формулює своє розуміння культури. Культура, з його точки зору, є функція гри. Ігровий початок пронизує культуру, але культура народжується в процесі гри, яка значно старша культури.

Яке ж майбутнє чекає гру і культуру? З точки зору Ортеги, сучасний світ втратив уявлення про гру, у вищому розумінні цього слова, як вільну діяльність, у ході якої людина створювала

свій власний світ і сама встановлювала правила. Вона стала надбанням минулого. На зміну Homo ludens прийшов Homo Occidentalis Mechanicus Neobarbarus, якого цікавить не сама гра, а та вигода, яку переможець може отримати зі свого тріумфу.

З точки зору Хейзинги насичення ігровими елементами різних сторін життя, яке спостерігається сьогодні, аж ніяк не є доказом зростання ролі Гри з великої літери. Швидше це свідчення прогресуючого «пуерілізму», коли від традиції прагнуть звільнитися як від пут на ногах, коли старість і супутня їй мудрість сприймаються як негативні якості.

Такі в найзагальніших рисах погляди Йохана Хейзинги на природу культури та її долю.

Чи можна беззастережно прийняти дану концепцію? Думається, ні. Насамперед, заперечення викликає твердження Хейзинги про те, що людина з моменту свого народження є істотою граючою, що гра лежить в основі культури, що вона є сама гра. Але, як відомо, чинником, що зумовив перетворення мавпи в людину, була, у першу чергу, праця. Ігрові елементи були лише вплетені в трудову діяльність. Хейзинга явно перебільшує роль гри у житті людського роду, бо перш ніж насолоджуватися грою, людина повинна мати їжу, одяг, житло. Все це можна знайти тільки працюючи.

Друге заперечення може звучати так. Хейзинга робить спробу вписати в «ігровий простір» не тільки мистецтво, але й науку, право, військове мистецтво всіх часів і народів. Проте, навряд чи можна все різноманіття явищ, судові засідання, військові поединки, літературні посвячення підводити під ранг гри.

Не важко помітити також і те, що по суті робота Хейзинги швидше дискриптивна, ніж теоретична. Теорія питання викладається ним тільки в першому розділі.

Так само викликає сумнів й ідея про те, що чим ясніша і чесніша культура усвідомлює себе як Гру, тим більше у неї шансів стати високою культурою.

Звертає на себе увагу і те, що Хейзинга не дає ніякої відповіді на питання: якими шляхами йти культурі? Він не пропонує ніякого виходу з ситуації, що склалася, а тільки констатує кризовий стан європейської культури.

Проте, все це не ставить під сумнів той факт, що в особі автора «Людини що грає» ми маємо неординарно мислячого вченого, який зробив вагомий внесок у культурологію ХХ ст.

Аналіз сучасного культурного стану в ігровому аспекті зробив іспанський філософ **Хосе Ортега-і-Гассет** (1883-1955), займає особливе місце в ряду тих, хто заклав базис сучасної культурології. Значну спадщину залишив він у галузі культурології. Ортега дав діагноз стану європейської цивілізації і запропонував своє пояснення причин кризи, що поглиблювалася. Йому належить пріоритет у відкритті «масової людини» і проясненні суті масової культури, яку він розглядав як природне породження «фаустівської» цивілізації. Його книга «Повстання мас» справила після виходу в світ великий фурор. Ортега створив власне вчення – раціовіталізм, він розглядав його як інструмент, що дозволяє якщо не вирішити, то впритул підійти до вирішення «вічної проблеми» протилежності життя і культури. Нарешті, він зафіксував ті тенденції, які намітилися в європейському мистецтві на початку століття і визначив ті вектори, за якими і сьогодні розвиваються музика, література, кінематограф, сценічне мистецтво, не кажучи вже про те, що він створив методологію дослідження національної культури на прикладі аналізу культури Іспанії.

Хосе Ортега-і-Гассет написав безліч праць, але для культурологів особливий інтерес представляють книги «Дегуманізація мистецтва», «Повстання мас», «Роздуми про «Дон Кіхота», «Етюди про Іспанію», «Історія як система», «Навколо Галілея», «Людина і люди», де найбільш повно викладені його погляди на культуру, її генезу і причини тієї кризи, яку вона переживає.

Під культурою Ортега розуміє наступне: «Культура – це такий спосіб життя, при якому життя, відбиваючись від самого себе, набуває ясності і стрункості». У цій же роботі міститься й інше трактування культури, де вона визначається як пізнання.

Ортега абсолютно однозначно вважає, що вищий сенс життя слід шукати в культурі, причому це положення застосовується не тільки до окремого індивіда, але й до людського роду, метою діяльності та існування якого є створення саме культури, а не чогось іншого. Визнаючи існування культури як такої, як результату творчого освоєння родовою людиною природного та соціального світу, Ортега вказує, що в реальності існує безліч культур, які відрізняються одна від одної в силу специфіки суб'єктів, що їх створили. Він вважає, що культури зароджуються, дозрівають і гинуть. Цикл їх розвитку приблизно дорівнює тисячі років. Після згасання культури починається новий цикл, але на більш високому рівні. Культура сучасної Європи, згідно з поглядами Ортеги, знаходиться в стані кризи, яка поглиблюється з кожним днем. Світ, за словами мислителя, зазвичай був неоднорідною єдністю маси і незалежних меншин. Сьогодні світ стає масою. Остання це не народ, не трудящі, не ті 99%, які не належать до еліти суспільства. Маса – це безліч людей, що не володіють ніякими достоїнствами, не здатних до творчої діяльності. «Маса – це «середня людина», – пише Ортега. Подібні «середні люди» зустрічаються в різних соціальних шарах, а не тільки внизу соціальної піраміди. Серед представників вищих щаблів ієрархічної драбини їх більше, ніж серед представників інших спільнот. Причину цього явища Ортега бачить у тому, що привілейовані верстви, володіючи багатством, владою, які не відчують необхідності щомиті доводити своє право на гідне людини життя, поступово деградують, втрачають той творчий потенціал, яким вони, можливо, були наділені при народженні. Відрізняє масу і те, що

вона позбавлена справжньої культури. Поняття моральної норми їй чуже, бо для маси головним аргументом, до якого вона схильна прислухатися, завжди була, є і буде груба сила. Там, де немає норм, немає і культури, – пише Ортега, – немає культури там, де немає громадянської законності і де нема до кого апелювати. Немає культури там, де у вирішенні спорів ігноруються основні принципи розуму.

Звідси Ортега виділяє три причини, які призвели до тотального характеру омасовління. Перша – зміна матеріальних умов існування європейської цивілізації. Ніколи раніше людству не вдавалося створити для більшості членів суспільства такий рівень комфорту, який став можливий у результаті науково-технічного і соціального прогресу.

Інша причина полягає в тому, що перегородки, що відокремлюють один стан від іншого, які існували за часів феодалізму, нині практично зруйновані, і людина вже не приречена з моменту народження і до самої смерті бути тільки селянином або міщанином. Інститути, створені ліберальною демократією (це другий чинник масовізації суспільства), юридично закріпили право кожного піднятися на вершину соціальної драбини, куди шлях середній людині ще в недавньому минулому був закритий. Бачачи світ так чудово влаштованим і злагодженим, людина пересічна вважає його справою рук самої природи і не в силах додуматися, що справа це вимагає зусиль людей неабияких.

Третьою причиною, що стимулює процес омасовління західного суспільства, Ортега вважає бурхливе зростання народонаселення. Все це призвело до того, що сьогодні ми маємо принципово нове суспільство, з іншою, ніж попередні соціальні системи, культурою, що базується на інших цінностях – цінностях «середньої людини», яка фізично здоровіша і міцніша за своїх предків, але душевно бідніша.

Соціальний тип, що виник в останні десятиліття, потребує іншого культурного середовища і саме цією обставиною, вважає Ортега, пояснюється експансія маскульту, яку видно неозброєним оком будь-якому неупередженому дослідникові. Висновок, до якого приходять іспанський мислитель, вельми песимістичний: європейська цивілізація вступила в «століття самовдоволених недоростків».

Складовою частиною теорії культури Ортега-і-Гассета є концепція природи і сутності сучасного мистецтва, яка найбільш повно викладена в його книзі «Дегуманізація мистецтва». Нагадаємо, що саме в цей період зародилися і досягли вершин у своєму розвитку імпресіонізм, кубізм, футуризм, супрематизм, абстракціонізм, сюрреалізм. Саме в цей час з'явилися нові напрямки в музиці, драматургії, художній прозі. Вихідною точкою свого розгляду і наріжним каменем концепції мистецтва Ортега-і-Гассет робить емпірично фіксований факт – непопулярність «нового мистецтва» антинародного за своєю суттю. Більшість просто не розуміє нового мистецтва, яке звертається до особливо «обдарованої меншості».

«Нове мистецтво» володіє зовсім іншими характеристиками. Воно не тільки не прагне бути зрозумілим багатьма, але, навпаки, вважає своїм святим обов'язком дистанціюватися від маси. Воно споглядальне і неупереджене, з його допомогою можна більш глибоко проникнути в суть речей, бо воно відсторонене від живої реальності.

Крім зазначених вище рис «нового мистецтва», Ортега виділяє ще п'ять ознак, що характеризують його. До них він відносить: а) прагнення до того, щоб твір мистецтва був лише витвором мистецтва і нічим іншим; б) прагнення розуміти мистецтво як гру, а не документальне відображення дійсності; в) тяжіння «нового мистецтва» до глибокої іронії не тільки над тим, що воно зображує, а й над самим собою; г) прагнення

уникати будь-якої фальші і в цьому зв'язку ретельну виконавську майстерність; нарешті, д) прагнення уникати будь-якої трансцендентальності.

Іспанський мислитель вважає, що майбутнє належить новому мистецтву. У силу цього дегуманізація всього мистецького життя буде в перспективі наростати.

Даючи узагальнюючу оцінку розглянутої суми ідей Ортеги-і-Гассета, необхідно сказати, що вона представляє одну з перших спроб аналізу складних процесів, що протікають у мистецтві ХХ ст. У цьому її гідність, але в цьому і її недолік. Багато чого, про що писав Ортега, не збулося, деякі його оцінки виявилися поспішними. Проте підходи іспанського філософа до вирішення багатьох проблем сучасного мистецтва не можна не визнати оригінальними.

Однак це зовсім не означає, що у творчій спадщині Ортеги-і-Гассета все безперечно і може прийматися на віру без належного критичного осмислення. З його робіт видно, що іспанський мислитель явно перебільшує роль і значення еліти в історії. Претендуючи на всебічне охоплення процесів, що відбуваються в духовній сфері, Ортега замовчує про долі реалістичного мистецтва, яке, незважаючи на всі пророцтва про його загибель, існує і досить і не піддається дегуманізації. Можна дорікнути Ортезі і в зайвій драматизації тих процесів, які відбуваються сьогодні у сфері культури.

І тим не менше, творча спадщина Ортеги-і-Гассета має неминущу цінність. Висунуті ним ідеї не канули в Лету. Вони отримали подальший розвиток у працях інших культурологів.

Проблеми гри, як феномену культури, вивчали і інші дослідники. Зокрема, німецько-швейцарський письменник **Герман Гессен** (рис.) написав філософський роман-утопію «Гра в бісер», а інший німецький письменник **Томас Манн** у філософських романах «Чарівна гора» і «Доктор Фаустус», віддзеркалюючи проблеми занепаду світогляду ліберальної

інтелігенції того часу та їх духовні пошуки, у центр своєї естетичної програми поставив гру та принцип іронії. **Г-Г. Гадамер** поширив категорію гри на процес розуміння тексту, образу, символічної дії.

Вчення про гру, в ракурсі філософської антропології, розвинув О. Фінк у праці «Основні феномени людського буття». Серед самодостатніх і первинних феноменів людського буття він виділив п'ять найголовніших – праця, панування, смерть, любов і гра. На думку дослідника гра охоплює все людське буття і завдяки їй людина піднімається над царством природи.

Увага сучасних дослідників до проблеми ігрового елементу в культурі обумовлена характерним для гуманітарної думки початку ХХІ ст. прагнення виявити глибокі дорефлексивні неусвідомлені основи буття особи, які виявляються в способі переживання тієї чи іншої ситуації. В культурологічних дослідженнях робиться наголос на поєднання в грі двох елементів – психічних емоціональних переживань і раціональних за своєю природою та обов'язкових для усіх учасників правил гри; на ігровий момент як моделювання дійсності; на роль гри як засобу комунікації в різних сферах життєдіяльності; на визначну роль елементів творчого пошуку, який позбавляє від тягаря стереотипів та догм тощо.

Французький філософ і письменник **Жан-Поль Сартр** (1905-1980 рр.) у працях «Екзистенціалізм – це гуманізм», «Екзистенціальні теорії емоцій», «Критика діалектичного розуму» розглядає гру як форму існування людської свободи. Філософ акцентує увагу на здатності свідомості відриватися від реальності, конструювати нереальне. Концепція гуманізму Сартра, в якій гуманізм ототожнюється не з позитивними людськими якостями, а з автентичним («справжнім») людським буттям, містить у собі свободу, обґрунтування сучасного розуміння свободи, вибору смислу життя. Акцент на автентичне існування впливає з усвідомлення того, що

центр світу проходить через людину, яка є основою цінностей і значень світу. Уявлення ж про те, що свідомість людини вже сповнена образами, символами, смислами, які відповідають сутності речей зовнішнього світу, Сартр називає «самообманом», який дозволяє уникати тривоги. Таким чином, свобода тлумачиться Ж.-П. Сартром як свобода вибору, яка пов'язана зі зміною орієнтацій і відповідальністю людини за осмислення та означення світу.

10. Екзистенціалізм. Теорія осьового часу К. Ясперса

Суть екзистенціалістського розуміння культури – в аналізі переживання людиною свого буття або безпосереднього існування в культурі. Це існування – є екзистенцією. Осягаючи себе як екзистенцію, найчастіше в стресових ситуаціях (хвороба, страждання, вина, смерть), людина знаходить свободу, яка є вибором самої себе, своєї сутності. Фундаментальна теза екзистенціалізму – «людина – це свобода» припускає вічну проблему для людини – проблему вибору свого вчинку, свого життя, своєї долі.

Німецький філософ-екзистенціаліст і психіатр **Карл Ясперс** (1883-1969) у своїй праці «Сенс і призначення історії» пропонуючи структуру світової історії, розрізняє доісторію і приблизно 5000 років відомої нам за документальними даними історії, коли «майже одночасно в трьох областях земної кулі виникають найдавніші культури. Це, по-перше, шумеро-вавилонська, єгипетська культури і егейський світ з 4000 р до н.е.; по-друге, відкрита в розкопках доарійська культура долини Інду третього тисячоліття; по-третє, архаїчний світ Китаю другого тисячоліття до н.е.

На противагу популярним в Європі 20-30 рр. концепціям культурних циклів, розвинених Шпенглером і Тойнбі, Ясперс говорить про єдині витоки і шляхи розвитку людства.

Осьовий час служить ферментом, що зв'язує людство в рамках єдиної світової історії. Воно служить масштабом, що дозволяє нам чітко бачити історичне значення окремих народів

для людства в цілому. Вісь світової історії лежить у межах 500 років до н.е., між 800 і 200 р до н.е. Саме тоді відбувся основний історичний поворот – з'явилася людина сучасного типу. Приходить кінець міфологічної епосі з її спокійною стійкістю. Починається боротьба раціонального досвіду з міфом, виробляються основні поняття і категорії, якими ми користуємося до нашого часу. У цей період закладаються основи світової релігії, вперше з'являються філософи. Таким чином, інтенсивний духовний рух Ясперс виявляє у трьох світах: 1. Китай 2. Індія і 3. Еллада та Близький Схід.

Осьові народи – ті, що послідовно продовжили свою історію, зробили стрибок, як би вдруге народилися, тим самим заклавши основу духовної сутності людини. Тут традиції минулого оновлювалися і розвивалися на основі індивідуального досвіду і раціональної свідомості. Перед людиною відкривався жах світу і власна безпорадність. Вона шукала відповіді на питання, раніше прийняті нею на віру. Таким чином, людина осьового часу шукала опору в собі, у своїй екзистенції.

На думку Ясперса, саме в осьовий час відбулося відкриття того, що пізніше стало називатися розумом і особистістю, стало вимальовуватися щось, подібне структурі світової історії.

Осьовий час також ознаменував зникнення величких і стародавніх культур. Це, за Ясперсом – народи, які не знали прориву – «доосеві народи» (Єгипет і Вавилон). Вони не зазнали прориву, стикаючись з осьовими народами, і будучи підпорядковані новим силам, поступово втратили свою внутрішню культуру, яка в кожному випадку перероджувалася: в Єгипті – в римську і християнську, пізніше в іслам; у Месопотамії – в перську, згодом сасанідську та іслам.

Усі наступні народи діляться на тих, для кого основою формування був світ, що виник у результаті прориву, і тих, хто залишився оstonь. Перші – історичні народи; другі – народи первісні.

Етнічним елементом, який політично структурував нові світові імперії, були македонці і римляни. На думку філософа, «їх духовне убожество пов'язане з тим, що вони не зуміли сприйняти всією душею досвід осьового часу. Тому вони були здатні в історичному світі до політичних завоювань, до управління, до організації, до сприйняття та збереження освіченості, до безперервності у передачі досвіду, але не до його продовження або поглиблення».

Згідно з Ясперсом, відмінності між Сходом і Заходом не носять абсолютного характеру. Якості східних культур – їх стійкість, нерухомість, традиціоналізм – відносяться до доосьового періоду. І хоча традиції доосьового періоду увійшли в культуру післяосьового, ці культури динамічно розвивалися (Індія, Китай, Близький Схід). Ослаблення та занепад культур Сходу відзначається тільки з 1500 р, коли Європа починає шлях невідомого раніше руху вперед (епоха Відродження).

Іншим відомим представником екзистенціалізму є **М. Хайдеггер** (1889-1976). Починаючи з роботи «Буття і час», Хайдеггер розвиває вчення про Буття, істина якого була забута, перетворена в об'єкт. Для нього слова «культура» і «цінності» – це діагноз мислення, що втратило себе і було відчужене від Буття. Цю можливість вже загубило технізоване мислення, але яке ще зберігає мову. Саме поетична мова – «будинок Буття» – дозволяє поки звернути з помилкового шляху західній цивілізації і повернутися до забутих витоків мислення, до справжнього Буття.

Хайдеггер впевнений, що західна цивілізація, яка вибрала шлях розвитку, заснований на нещадній експлуатації природи, на нескінченному прискоренні технологічного прогресу, що не корегується моральними нормами, була закладена – як рослина в насінні – в найперших філософських системах Заходу, що протиставили суб'єкт і об'єкт. Але справжня втрата Буття

починається з Платона. Хайдеггер намагається показати, що платонівське тлумачення істини як «ідеї» передбачає відхід від «відкритості» і переважну орієнтацію на світ об'єктів, що і призводить згодом до втрати зв'язку з основою, до втрати особистісного характеру знання і зведення істини до «цінності», сутності людини – до «гуманізму».

У таких роботах, як «Час картини світу» (1938) і «Лист про гуманізм» (1946), Хайдеггер наповнює цю есхатологію культури соціальним змістом. Так, «Час картини світу» містить реєстр звинувачень Нового часу з п'яти пунктів, що містять вказівку на його істотні (фатальні у світлі втрати Буття) риси його культури: 1. Наука; 2. Машинна техніка; 3. Процес входження мистецтва в горизонт естетики. (Художній твір стає предметом переживання, і, відповідно, мистецтво розцінюється як вираження життя людини.); 4. Людська діяльність розуміється і організується як культура. Культура – реалізація верховних цінностей шляхом культивування вищих людських достоїнств. Із сутності культури випливає, що в якості такого культивування вона починає, в свою чергу, культивувати і себе, стаючи таким чином культурною політикою; 5. Десакралізація. Картина світу розхристиянізується, оскільки під основу світу підводиться нескінченне, безумовне, Абсолют, а з іншого боку, християнські церкви осучаснюються, перетлумачуючи своє християнство в світогляд.

Ці п'ять сутностей зводяться до того, що Новий час опредмечує світ, перетворює його в «картину» і намагається його підкорити: всьому сущому він задає міру і приписує норму; робить свою позицію «світоглядом» і розв'язує боротьбу світоглядів, використовуючи за допомогою техніки міць загального розрахунку, планування і організації.

Філософія М. Хайдеггера серйозно і глибоко проаналізувала найболючіші духовні проблеми свого часу і зробила висновки, вражаючі своєю нетрадиційністю і радикальністю.

11. Питання культурології в структуралізмі та постструктуралізмі

Структуралізм – науковий напрямок в антропології, що спирається на застосування структурного аналізу в різних областях наук про людину, сформувався в 20-і рр. ХХ століття в результаті переходу гуманітарних наук до абстрактно-теоретичного рівня досліджень. Структуралізм поставив завдання – організувати вивчення культури на строго науковій основі з використанням точних методів природничих наук (математичне моделювання, комп'ютеризація тощо), подолати описовість в аналізі культури. Відомими представниками напрямку є К. Леві-Строс, М. Фуко, Ж. Дерріда, Ж. Лакан, Ж-Ф. Ліотар, Ж. Делез, Ж. Бордїяр, Ю. Кристева, Р. Барт та ін.

У структуралізмі культура виступає як сукупність знакових систем і культурних текстів. З точки зору структуралізму всі культурні системи – мова, міфологія, релігія, мистецтво, література, звичаї, традиції і т.д. – можуть бути розглянуті як знакові системи. Найпростішою і універсальною знаковою системою є мова. Виходячи з даних положень, представники структуралізму в розробці проблем культури зосередилися на аналізі різних комплексів культурних текстів.

За допомогою прийомів структуралізму **Леві-Стросс** (1908-2009) побудував абстрактно-математичну модель можливих типів шлюбу і сім'ї. Він пропонує типологію співвідношень сучасних суспільств: індустріально розвинених і «примітивних», як «гарячих» і «холодних»: перші прагнуть виробляти і споживати якомога більше енергії та інформації, а другі обмежуються стійким відтворенням простих і мізерних умов існування. Однак людину нову та давню об'єднують загальні закони культури, закони функціонування людського духу. Культурно-антропологічна різниця між „гарячими” і „холодними” культурами є наступною:

«Гарячі культури»	«Холодні культури»
Зорієнтовані на пошуки нових «текстів», креативність	Відновлення стандартних «текстів», репродуктивність
Постійне винахідництво, інновації	Винахідництво – в минулому (боги, культурні герої), традиція

Леві-Стросс ідеалізує «людський дух» первісних народів, їх міфологічне мислення, стверджує так звані. «надраціоналізм» – ідею гармонії почуттів і раціональних начал, – універсальну для людини будь-якої культури, але загублену культурою сучасної.

Людина, вважає Леві-Стросс, – являє собою єдність зовнішнього і реального. Зовнішнє – це ті символи, якими вона оперує. Внутрішнє – це несвідома структура розуму. Внутрішнє в людині незмінне, а зовнішнє піддається змінам. Створивши світ символів, сучасна людина в своєму культурному житті відійшла від слідування за несвідомою структурою розуму, що даний людям природою і який ідентичний природі. Тому всі драми сучасної культури – це плата за забуття природи, це драма самої людини. Леві-Стросс вважає, що слід повернутися до досвіду первісної людини, щоб відновити її єдність і цілісність.

До напряму структуралізму прийнято відносити тартусько-московську школу, яка виникла на початку 60-х рр. ХХ ст. Найвідоміший її представник – **Лотман Юрій Михайлович** (1922-1993). Основні роботи: «Структура художнього тексту», «Статті по типології культури», «Бесіди про російську культуру: Побут і традиції російського дворянства (XVIII – поч. XIX століття)» та ін. У науковому підході Лотмана центральним поняттям був «текст культури». Відповідно до цього підходу, будь-який прояв культури

можна представити у вигляді тексту, тобто певної знакової системи, яка буде вторинна по відношенню до «первинної» системи знаків, якими є природні мови. Поняття «тексту культури» в методології Лотмана охоплювало найрізноманітніші сфери життя, філософії, науки, мистецтва.

Основу наукового підходу вченого становив метод структурного аналізу, що дозволяв широко ставити питання подібності мистецтва і життя, ігри і природи мистецтва. Особливу увагу Лотмана привертала проблема структури просторових відносин у культурі, які відображені в моделі «картини світу». Остання має специфічний вид для кожної конкретної культури, хоча і побудована на універсальних просторових відносинах: «правий – лівий», «відкритий – закритий» і т. д. Подібні протиставлення, зазвичай, називають бінарними, за Лотманом, це такі смислові пари, які демонструють протилежні полюси сприйняття навколишнього світу.

Бінарність культурних традицій, що породжує їх внутрішні протиріччя – проблема, яка стала центральною в одній з останніх робіт Лотмана «Культура і вибух». У ній вчений запропонував своє розуміння універсального характеру розвитку культури. На його думку, розвиток культури може протікати в двох основних динамічних формах, що змінюють одна одну: «поступовий розвиток» і «вибух». У будь-якій культурі рух вперед здійснюється двома шляхами. Безперервний і тому передбачуваний розвиток, що володіє потужною силою прогресу, і протилежний за характером – вибуховий. В останньому випадку різко зростає міра невизначеності у подальшому розвитку. Проте, після певного відрізка часу, культура з усіх можливих варіантів подальшого руху вперед вибере тільки один і знову повернеться до форми безперервного розвитку. Цю схему не слід розуміти прямолінійно. «Культура як складне ціле складається з пластів різної швидкості розвитку, так що будь-який її

синхронний зріз виявляє одночасну присутність різних її стадій. Вибухи в одних пластах можуть поєднуватися з поступовим розвитком в інших». Інша справа, що вибух може бути настільки потужним, що охопить всю товщу культурних шарів і призведе до повного руйнування культури. На думку Лотмана, в культурах, представлених цивілізаціями західного типу, вибух розриває лише частину шарів і безперервність у розвитку, переплітаючись з розривами, утворює єдиний історичний зв'язок. У бінарних культурах, як, наприклад, у російській, моменти вибуху тягнуть за собою глибокі кризи і докорінне оновлення.

Ці лаконічні і логічно стрункі тези Лотмана – підсумок грандіозної творчої роботи над проблемами культури, вивченню якої учений присвятив своє життя.

Предметом дослідження **Ж. Лакана** (1901-1981) постають не соціальні організації чи духовні структури первісних племен, а глибинні позасвідомі структури психіки особи та вираження їх у мові як символічній системі. Обґрунтовуючи культурну обумовленість позасвідомого він вибудовує цікаву концепцію десексуалізації психічної енергії (лібідо). На місце запропонованої З. Фрейдом психічної структури («Воно» – «Я» – «Над-Я») Ж. Лакан ставить тричленну схему «реальне – уявлюване – символічне», головним компонентом якої є взаємодія уявлюваного і символічного. Символічне персоніфікується постаттю Іншого, або Батька. За його допомогою освоюється впорядкованість культури. Таким чином, людина у Ж. Лакана є перехрестям символічних структур, порожниною, що заповнюється культурним змістом. Мова – основне поняття концепції Ж. Лакана, але вона не тотожна а ні природній мові, а ні фрейдівській символічній мові слів. У загальному вигляді мова постає як формальний принцип структування позасвідомого, як його код.

12. Функціоналістські концепції культури

Формування цього напрямку в соціальній антропології було визначено впливом позитивістської світоглядної позиції, згідно з якою наука може і повинна стати реальною силою в утвердженні оптимальних принципів суспільного устрою. Розвиток цього наукового напрямку докорінно вплинув на розвиток соціології та етнографії, а експедиційна діяльність функціоналістів дозволила ввести в науковий обіг широкий фактичний матеріал про культуру народів Африки, Австралії та Океанії. Це був матеріал, отриманий в ході вивчення живих культур, який дозволяв певною мірою уникнути схематизму і невивірених узагальнень.

Броніслав Малиновський (1884-1942) – англійський етнограф і соціолог польського походження. Основні роботи: «Аргонавти західної частини Тихого океану», «Злочин і звичай у суспільстві дикунів», «Магія, наука і релігія», «Наукова теорія культури».

Малиновський, розглядаючи культуру як інтегроване ціле, як сукупність самих різних проявів людської діяльності в області матеріального і духовного виробництва, проте вибудовував свою концепцію виходячи з біологічних особливостей людини. В основі культури, за Малиновським, лежать різного роду біологічні потреби. До числа «основних потреб» вчений відносив обмін речовин, відтворення, тілесний комфорт, безпека, рух, зростання, здоров'я. Для кожної з них у культурних традиціях людських товариств існують відповідності: постачання, спорідненість, кров, захист, діяльність, тренування і гігієна. Відмінності між культурами виникають з відмінностей у способах задоволення потреб. Саме різноманітність способів задоволення потреб є підставою для класифікації культур, в той час як «основні потреби» людей постійні і незалежні.

Ще однією найважливішою складовою культурологічної концепції Малиновського було поняття «функції» тісно пов'язане з категорією «потреба». Функція будь-якого явища

культури в загальному вигляді являє собою процес задоволення якої-небудь основної або похідної людської потреби.

Одним з перших Малиновський розробив поняття «інституту», який розглядав як механізм, що задовольняє основні та похідні потреби суспільства, причому сама культура, на думку вченого, є ні що інше, як сукупність різних інститутів.

Основна умова існування культури полягає в дотриманні рівноваги між її інститутами. Якщо знищити який-небудь елемент культури, то вся етнокультурна система може бути піддана деградації і загибелі.

Критики Малиновського звернули увагу на те, що в його концепції аналізу культури не враховуються процеси розвитку, відмирання функцій одних інститутів, народження нових, наявність антагонізмів. Культури розглядаються як замкнуті в собі, позбавлені можливості адсорбувати вплив ззовні, поширюватися зовні, трансплантувати свої інститути в інші культури.

Альфред Реджинальд Редкліфф-Браун (1881-1955) – антрополог. Основні роботи: «Природнича наука про суспільство», «Остров'яни Андаман», «Соціальна організація австралійських племен». Відправною ідеєю його теорії стало положення про те, що всі види об'єктивної реальності не що інше, як різні класи природних систем, прикладом яких є як біологічні організми, так і людські суспільства. Однак, науковець не зводив природу людського суспільства до біології людського організму.

Основною заслугою вченого було застосування системного підходу до вивчення традиційних суспільств і поворот соціальної антропології до порівняльного вивчення культур. «Порівняльний метод являє собою такий метод, завдяки якому ми переходимо від часткового до загального і від загального до ще більш загального, сподіваючись підійти до універсального, тобто до характеристик, які в тих чи інших формах можуть бути виявлені у всіх людських суспільствах». Редкліфф-Браун виділяв

два типи соціальних відносин: подібність і взаємодія. Відносини подібності визначають приналежність людей до однієї культури. Другий тип – розумівся вченим як взаємодія, що стійко повторюється, заснована на узгодженості інтересів. Спільність інтересів, що створює соціальні відносини, втілюється в соціальних звичаях. У свою чергу соціальний звичай є сукупністю правил і норм поведінки.

Реальні відносини взаємодії людей складають соціальну структуру, в той час як інститути, що регулюють ці відносини, виступають в якості структурної форми. При цьому підходить культура виступає як сукупність інститутів, що оформляють взаємодії індивідів. Інститут як «структурна форма» є за Редкліфф-Брауном предметом «соціальної морфології», яка і вивчає власне культуру.

Значення функціоналізму полягає також у тому, що та чи інша культура стала розглядатися під кутом зору виконання різних функцій. При цьому поняття культури нерідко зводиться до сукупності виконуваних нею функцій. Предметом аналізу звичайно є такі функції культури: 1) субстанціональна, або підтримуюча функція, що забезпечує виживання спільноти; 2) адаптивна функція, що служить для підтримки більш-менш гармонійних відносин між природним оточенням і етнокультурною спільнотою; 3) функція збереження та відтворення традицій, вірувань, ритуалів, а також історії народу; 4) символічно-знакова функція, яка полягає у створенні та відтворенні культурних цінностей; 5) комунікативна функція, спрямована на забезпечення спілкування, передачу інформації, розуміння інших культур; 6) нормативно-регулятивна функція, яка полягає у підтримці певної рівноваги в суспільстві, що містить інституційні форми вирішення конфліктів; 7) компенсаторна функція, основне призначення якої – розрядка емоційної та фізичної напруги.

Французький соціолог і філософ **Е. Дюркгейм** (1858-1917) у роботах «Про розподіл суспільної праці», «Правила соціологічного методу», «Соціологія і філософія» та деяких інших працях прагнув обґрунтувати ідею суспільної солідарності. Він вважав, що потрібно досліджувати соціальні факти об'єктивними методами, протиставляв свій підхід психологізму в соціології з його соціальним атомізмом. Велике значення для подальшого розвитку функціоналізму мала його ідея про дихотомію двох методів солідарності – механічної та органічної. Механічна солідарність домінувала в архаїчному суспільстві і була основана на нерозвиненості та подібності суспільних функцій індивідів. Для сучасних суспільств, на думку Е. Дюркгейма, характерна органічна солідарність, яка основана на розподілі праці і обміні продуктами людської діяльності. Функцією суспільного розподілу праці є інтеграція індивідів, забезпечення єдності соціального організму. Вирішальну роль у соціальній інтеграції людей він відводив колективним уявленням (ідеям, віруванням), що є головними елементами моралі та релігії.

Подальший розвиток функціонального підходу відбувався в рамках структурного функціоналізму, представниками якого є американські соціологи **Толкотт Парсонс** (1902-1972) та **Роберт Мертон** (1910-2003).

13. Культурно-історична концепція євразійства

Група російських емігрантів (лінгвіст і культуролог М. Трубецькой, історик Г. Вернадський, політолог П. Савицький, філософ Л. Карсавін та ін.) після жовтневого перевороту стала називати себе «євразійцями». Їхні основні ідеї були викладені у програмному збірнику «Відхід до Сходу. Передчуття і звершення. Твердження євразійців».

Це ідейний рух, який пропонував оновлений погляд на Росію, її історію та культуру. Вони прагнули переосмислити насамперед

статус Росії у формулі «Схід-Захід», оскільки вже сам термін «Євразія» означає, що Росія належить двом світам – Європі та Азії.

Основна ідея – Росія як особливий євразійський простір являє собою унікальний географічний і культурний світ. За уявленнями євразійців російська культура не краща і не гірша, не вища і не нижча інших культур. Вона, (як і вони) просто інша, абсолютно особлива специфічна культура.

Особливе географічне положення російської культури визначає риси її євразійського психічного укладу: свідомість органічності суспільного життя і зв'язку її з природою, «материковий розмах», «російська широта», безмежна «материкова» національна самосвідомість, яка для європейського погляду здається відсутністю патріотизму. Євразійський тип мислення не прив'язаний (як західний) до будь-яких державних і політичних рамок, він допускає найризикованіші досліди і бурхливі вибухи стихії.

Євразійська культурна свідомість не приймає такі характеристики західної цивілізації, як «німецький педантизм», «польський гонор», раціоналізм, скупченість міст. Російській культурі ближчі й споріднені культури азійські. Тому, слідом за тактично необхідним поворотом до Європи (Петро I), необхідно, як вважають євразійці, здійснити органічний поворот до Азії.

Відповідно до теорії євразійства, існують «місця розвитку», де географічне довкілля та соціально-історичне середовище зливаються воедино. Їм притаманні свої певні форми культури незалежно від національного складу і расового походження народів, що проживають там.

Так, всім великим державам, які існували на євразійських рівнинах, властивий один і той же тип військової імперії. Такими були держави скіфів, гунів, монголів, татар, Московське царство, Російська Імперія, режим більшовиків. Відповідно,

революція, це не кінець історії, не катастрофа – це повна трагедійності, нова сторінка. Відповіддю на такі слова євразійців з боку «білого» руху були звинувачення (часто небезпідставні) в пособництві більшовикам і співпраці з ОДПУ.

Останнім євразійцем називав себе російський етнолог та історик **Лев Миколайович Гумільов** (1912-1992), який своїми дослідженнями, підкріплював аргументи своїх попередників. Теорія Гумільова сплавляє в одне ціле історію, географію і природознавство.

В історії етносів (народів) час від часу йде абсолютна ломка, коли старі етноси зникають і утворюються нові. Давнині належали філістимляни і халдеї, македонці і етруски. Їх зараз немає, але колись не було англійців і французів, шведів та іспанців, росіян. Звідки і чому виникають нові народи? В результаті мутацій, – вважає Гумільов, – раптової зміни генофонду живих істот, що настає під дією зовнішніх умов (можливо, імпульсів космічної енергії) у певному місці і в певний час. Отже, початок етногенезу пов'язаний з механізмом мутації, в результаті якої виникає пасіонарний поштовх, що веде до утворення нових етносів.

Гумільов вводить поняття пасіонарності – це ознака, що виникає внаслідок мутації і утворює всередині популяції певну кількість людей, що володіють підвищеною тягою до дії. Ці люди – пасіонарії. Пасіонарії – це конкістадори, що спрямовувалися слідом за Колумбом за океан і гинули там. Це Жанна д'Арк, Чингізхан, О. Невський, Мартін Лютер та ін.

При цьому пасіонарії виступають не тільки як виконавці, але і як організатори. Вони вкладають свою надлишкову енергію в організацію та управління одноплемінниками на всіх рівнях суспільства. Вони виробляють нові стереотипи поведінки, нав'язують їх усім іншим. Так поступово створюється нова етнічна система, новий етнос.

Досліджуючи життєвий цикл 40 етносів, Гумільов визначив, що тривалість життя етносу, як правило, однакова і становить від

моменту поштовху до повного руйнування близько 1500 років, якщо тільки зовнішні сили не порушують нормальний хід етногенезу. Рівень пасіонарності не залишається незмінним. Етнос, виникнувши, проходить ряд закономірних фаз розвитку, подібних до різного віку людини. Зміна в часі числа пасіонаріїв змінює вік етносу – фазу етногенезу. Гумільов виділяє шість фаз етногенезу:

1. Період пасіонарного підйому, викликаний пасіонарним поштовхом (близько 300 років).

2. Акматична – граничний рівень пасіонарної напруги, що супроводжується, як правило, бурхливими соціальними катаклізмами (300).

3. Надлом – різке зниження рівня пасіонарної напруги (200).

4. Інерційна – плавне зниження пасіонарності – утворення великих держав, створення і накопичення матеріальних благ (300).

5. Обскурація – зниження рівня пасіонарності нижче рівня гомеостазу (рівноваги). Домінують субпасіонарії – люди зі зниженою пасіонарністю, які прагнуть знищити не тільки пасіонаріїв, але і працьовитих гармонійних людей. Панують споживачі, егоїсти (300).

6. Меморіальна – етнос зберігає лише пам'ять про свою історичну традицію. Потім зникає і пам'ять. Настає час рівноваги з природою (гомеостазу), коли люди живуть у гармонії з ландшафтом і надають перевагу обивательському спокою перед великими задумами. Пасіонарності вистачає лише на те, щоб підтримувати налагоджене предками господарство.

Теорія етногенезу Гумільова нерозривно пов'язана з поняттям «годуючий ландшафт». «Нові етноси, – говорив він, – виникають не в монотонних ландшафтах, а на межах ландшафтних регіонів і в зонах етнічних контактів, де неминуча інтенсивна метисація (змішування)».

Євразія, за Гумільовим, – це «не тільки величезний континент, а й суперетнос з тією ж назвою, що сформувався в центрі його. Цей континент за певний історичний період об'єднувався три рази. Спочатку його об'єднали тюрки, що створили каганат, який охоплював землі від Жовтого моря до Чорного. На зміну тюрків прийшли з Сибіру монголи. Потім, після періоду повного розпаду, ініціативу взяла на себе Росія ... Нова держава виступила, таким чином, «спадкоємицею» Тюркського каганату і Монгольського улусу.

Об'єднаній Євразії на чолі з Росією традиційно протистояли: на заході – католицька Європа, на Далекому Сході – Китай, на півдні – мусульманський світ».

Гумільов одним з перших виступив проти європоцентристського погляду на татаро-монгольське іго, як на одвічну ворожнечу кочівників Степу з осілими землеробами. Він вважав, що була система складних і динамічних відносин при незмінності симпатій і поваги один до одного. Різноманіття ландшафтів Євразії позитивно впливало на етногенез її народів: «Кожному знаходилося прийнятне і миле йому місце: росіяни освоювали річкові долини, фінно-угорські народи і українці – вододільні простори, тюрки і монголи – степову смугу, а палеоазіати – тундру. І при великій різноманітності географічних умов для народів Євразії об'єднання завжди виявлялося набагато вигіднішим ніж роз'єднання».

На відміну від офіційної історіографії, Гумільов вважає, що історію Росії в етнічному аспекті неможливо уявити у вигляді лінійного процесу, що йде від Рюрика до, наприклад, Путіна. Він стверджує, що історія Стародавньої Київської Русі (з IX по XIII ст.) і Московської Русі (з XIII століття до наших днів) – це історія двох різних етносів. Етногенез Московської Русі, з точки зору російського вченого, тільки в XX ст. підходить до тих фінальних фаз, в яких пройшла вся відома нам історія Київської Русі.

Науковий підхід Л.М. Гумільова отримав неоднозначну оцінку фахівців. Визнаючи його право на існування, багато вчених відзначали не повний збіг його загальної схеми з конкретним історичним матеріалом.

Гумільов стверджує: «Оскільки ми на 500 років молодші від Західної Європи, то, як би ми не вивчали європейський досвід, ми не зможемо зараз домогтися добробуту і звичаїв, характерних для Європи. Наш вік, наш рівень пасіонарності передбачає зовсім інші імперативи поведінки ... Росії ще належить пережити інерційну фазу – 300 років золотої осені, епохи збирання плодів, коли етнос створює неповторну культуру, що залишиться прийдешнім поколінням!

... Це зовсім не означає, що потрібно з порога відкидати чуже. Вивчати інший досвід можна і треба, але варто пам'ятати, що це саме чужий досвід. Так звані цивілізаційні країни відносяться до іншого суперетносу – західноєвропейського, який раніше називався «Християнським світом». Виник він у IX ст. і за тисячоліття прийшов до природного фіналу своєї етнічної історії. Тому ми бачимо високорозвинену техніку, налагоджений побут, порядок, який спирається на право. Все це – підсумок тривалого історичного розвитку.

Звичайно, можна спробувати «увійти в коло цивілізованих народів», тобто в чужий суперетнос. Але, на жаль, ніщо не дається задарма. Ціною інтеграції Росії з Європою буде повна відмова від вітчизняних традицій і наступна асиміляція».

Таким чином, євразійство у варіанті Гумільова являє собою таку «ідею-доктрину», яка пропонує свій шлях порятунку Росії як євразійської держави.

14. Теологічні концепції культури

Важливим елементом стала філософія культури для деяких богословських умів XX ст. Діалектична теологія, ініційована К.

Бартом, швидше, тяжіла до розмежування двох вимірів духу – культури і віри. Але парадоксальним чином це змусило ряд теологів придивитися до логіки культурного виміру. Їхня суть зводиться до розгляду релігії як вирішальної основи розвитку культури.

Сучасна католицька культурологія ґрунтується на тому, що культура є наслідком божественного одкровення, а етапи культурного прогресу людства – це наближення до пізнання мудрості і волі Бога. Вагомий внесок в обґрунтування такого розуміння культури зробили французький філософ (1882-1973) **Жак Маритен** та католицький соціолог Е. Вінтер. Відомим представником цього напрямку є **Р. Гвардіні** (1885-1968), який у книзі «Кінець Нового часу» дає нарис кризи новоевропейського гуманізму, вбачаючи його серцевину в головних цінностях епохи: у природі, культурі й особистості. Природа стає неприродною, культура небитійною, людина безособовою саме тому, що Новий час зробив їх самодостатніми опорами людства і закрив шлях до трансцендентного. За цих умов культура виявилася частиною природи, якою скористалася людська свобода, щоб збільшити свою міць. Як така вона джерело загрози, а не спасіння. Відгук надії Гвардіні несподіваним чином знаходить у втраті особистості: високий зміст «особистості» втрачено, у людини залишилося «обличчя», і це останнє, що робить її людиною. Але це ж може стати початком порятунку: адже «обличчя» не пов'язане з вантажем отруєної культури і зберегло зв'язок з творчим актом Бога.

Представники православної культурологічної думки (**М. Бердяєв**, **П. Флоренський** та ін.) доводять, що культура виникла з релігійного культу.

Філософія **М.О. Бердяєва** (1874-1948) стала геніальним виразом духовного драматизму переломної епохи, коли людський дух виявляє, що старі культурні форми стали тісні для його розвитку, і шукає для себе нових форм і способів втілення.

Для культурології, роботи Бердяєва значимі, насамперед, тим, що в них розкривається драма культурної творчості, зрозумілої як реалізація початкової і невід'ємно властивої людині свободи.

Бердяєв виходить з нового філософського розуміння духу, долаючи безособове трактування класичного раціоналізму. Тут він мислить в руслі християнської традиції, але наповнює її новим філософським змістом. За Бердяєвим, дух є такий позараціональний початок в людині, який виводить її за межі необхідності, ставить людину «по той бік» предметного світу, «по той бік» раціонального мислення: «Дух однаково і трансцендентний і іманентний. (...) Дух не тотожний свідомості, але через дух конструюється свідомість, і через дух же переступають межі свідомості ...».

За Бердяєвим, дух є свобода, але й дух і воля не безособові, вони цілком належать особистості. Саме особистість, а не безособовий розум є справжнім суб'єктом творчості, справжнім творцем культури. Дух у людини – від Бога, але свобода, притаманна духу, має не тільки божественне походження: свобода корениться в тому початковому і добитійному «ніщо», з якого Бог створив світ. Свобода духу є справжнім джерелом будь-якої творчої активності й сама здатна творити нове буття. Таким чином Бердяєв відстоює гідність людини як творця культури.

Отже, особистість є справжнім суб'єктом культури. Таке розуміння дозволило Бердяєву заглянути в святая святих культурної творчості і побачити справжній драматизм стосунків людини і культури. У Бердяєва на перший план виходить саме людина як особистість, а вільна творча особистість тут стоїть вище культури. Такий підхід дає можливість побачити протиріччя, що корениться всередині самої культурної творчості – протиріччя між безмежністю духу і символічними формами культури, що скоує їх.

Мислитель бачить, яку небезпеку несуть для культури ті форми цивілізації, що заявили про себе на початку ХХ століття. Культура та її форми нерідко протистоять особистості як щось примусове, що сковує творчу свободу. Але звідси впливає і трагедія культурної творчості: дух змушений втілюватися в предметно-символічні форми, що сковують його свободу і спрямованість у безмежне. Обговорюючи історичні долі Росії, Бердяєв сподівається на «диво релігійного перетворення життя» як альтернативу символізму культури, що її сковує і механічно-бездушному порядку цивілізації, хоча при цьому і вважає, що Росії «доведеться пройти шлях цивілізації». Такі основні погляди М.О. Бердяєва.

Саме розвитком релігійності, що є сутністю культурно-історичного процесу, можна врятувати західну цивілізацію, в цьому аспекті завдання православної культури, на думку **Лева Карсавіна**, є універсальним і водночас індивідуально-національним.

М.О. Бердяєв, В.В. Розанов та П.О. Флоренський вважали, що культура народилася із релігійного культу, а релігійний культ визначає естетичну спрямованість та виховну роль духовних цінностей.

У протестантській культурології релігія розглядається як форма осмислення культурних цінностей: лише Бог є першоосновою виникнення та розвитку культури. Цю концепцію розробив німецький теолог **Пауль Тілліх** (1886-1965 рр.). Культура, на його думку, містить у собі релігійний досвід, тому релігія є субстанцією культури, а культура – функцією релігії. Він прагне показати пряму залежність буттєвої глибини культури від її релігійності. У своїй теології культури він прагне довести, що можливе освячення всього культурного світу, якщо ми зрозуміємо ступінь перейнятий його сакральним началом. Виділяючи три типи культур – «теономну», «автономну» і «гетерономну», – Тілліх теономною називає таку, що

у всіх проявах відкрита Безумовному, а тому не потребує зовнішнього оформлення культури, пронизуючи її зсередини; автономною – культуру, яка замінює містичне раціональним, сприймає Безумовне через структури розуму, не протидіючи релігії; гетерономною – культуру, яка прагне штучно нав'язати іншим типам або релігійність, або секулярність. В історії чергуються культури теономного і автономного типів, але гетерономії вносять у цей світ драматичний збій. Сучасність, за Тілліхом, пройшовши свій автономний шлях, повинна чекати, що поворотний момент («кайрос») відкриє новий теономний вимір. Його ідеї покладені в основу екуменічного руху, спрямованого на подолання міжконфесійних відмінностей на засадах християнства.

Ідеї культурно-релігійного екуменізму обстоює й німецький соціолог **Р. Демоль**, котрий розглядає культуру як прагнення людини до розвитку своїх здібностей, як найбагатродніший культ душі, несення служби Богові в самій людині. Він пропонує принцип відповідності всієї творчої діяльності людини нормам релігійної моралі.

Р. Бульман (1884-1976) у своїй релігійній герменевтиці, яку він визначив як «прояснення постаті, тобто екзистенціальну інтерпретацію Нового Завіту», намагається розмежуватися з ліберальною теологією XIX ст., що розчинила християнство в історії та етиці. Деміфологізація повинна відокремити історичне від серцевини сакрального повідомлення («керигми»). Однак, ця герменевтична процедура, дозволяє повернутися в історичне, в культуру, щоб «перечитати» її з нової точки зору.

У наш час активно розвивається мусульманська культурологія, яка вирішальну роль у розвитку культури, науки, мистецтва, етики відводить Корану.

Характерною рисою всіх теологічних концепцій є протиставлення духовної культури матеріальній. Перша, на думку теологів, досягає високого розвитку тільки на основі

релігії, оскільки вона пронизана світлом Божого розуму. Що ж до виробничої сфери людей і матеріальної культури, то вони вражені уособленням та атеїзмом, що є причиною занепаду життя суспільства й гальмом культурного прогресу людства.

Отже, проаналізувавши теорії культури, хотілося б підкреслити одну обставину. Та чи інша теорія культури, будучи певний час популярною, не пропадає безслідно, подібно зниклим культурам. Вона просто відходить на другий план, займає свою «екологічну нішу» в культурології. Таким чином, сам процес розвитку теорій культур не є лінійним і не є переходом від одних типів пояснення до інших. Це багатовекторний процес, нерідко паралельний до розвитку концепцій культур. Саме завдяки сукупності всіх підходів і напрямків розвивалася культурологія.

Питання для самоконтролю

1. Виясніть достоїнства і недоліки методу Е. Тайлора. Поясніть основний зміст концепції анімізму.
2. Розгляньте і поясніть основний зміст еволюціонізму Г. Спенсера.
3. Визначте і опишіть недоліки лінійної схеми розвитку культур.
4. Розгляньте, як, з точки зору креаціоністської концепції розвитку світу, пояснювався нерівномірний розвиток культур.
5. Охарактеризуйте метод дослідження культур за Е. Тайлором. У чому переваги і недоліки його методу.
6. Окресліть і охарактеризуйте предметну область культурології (антропології) еволюційного напрямку.
7. Визначте найважливіші проблеми, які прагнули досліджувати еволюціоністи.
8. Охарактеризуйте напрямки критики анімістичної концепції.
9. Проаналізуйте підхід Р. Маррета до вивчення релігії.

10. Простежте внесок у розвиток еволюціонізму Г. Спенсера.
11. Охарактеризуйте «метод пережитків» у вивченні культур. Обґрунтуйте, з вашої точки зору, чи можна вважати пережитками давніші пласти, що існують у сучасній культурі.
12. Простежте чи філософія Ніцше є філософією нігілізму. Аргументуйте свої положення.
13. Розкрийте зміст поняття «раціональність» у концепції М. Вебера.
14. Дайте характеристику основних типів культури за П. Сорокіним.
15. Охарактеризуйте визначення культури в системі П. Сорокіна.
16. Доведіть у чому полягають недоліки теорії локальних цивілізацій.
17. Розгляньте спільне у поглядах Шпенглера, Тойнбі, Данилевського.
18. Охарактеризуйте внесок, який зробили Шпенглер, Тойнбі, Данилевський у культурологію.
19. Визначте, що нового вніс психоаналіз у пізнання культур.
20. Охарактеризуйте рушійну силу культури за Фрейдом.
21. Простежте у чому полягає концепція євразійства? Назвіть основні її положення.
22. Розкрийте сутність пасіонарної теорії етногенезу Гумільова.
23. Охарактеризуйте культурологічні школи та напрямки, які на ваш погляд, вплинули на формування євразійської концепції.
24. Назвіть і охарактеризуйте основну функцію культури за Л. Уайтом.
25. Поясніть суть «закону Уайта».
24. Визначте роль і місце «культурології» в системі гуманітарних наук за Л. Уайтом.
25. Порівняйте відмінності в психоаналізі культури З. Фрейда

і К. Юнга.

26. Охарактеризуйте типи мислення, типи культур за Юнгом.

27. Назвіть і охарактеризуйте відмінність функціоналізму від попередніх підходів у дослідженні культури.

28. Розкрийте зміст понять «основні» і «похідні потреби» в концепції Малиновського.

29. Назвіть і охарактеризуйте причину, з якої Редкліфф-Браун пов'язує наявність у конкретних культурних традиціях універсальних рис.

30. Розкрийте зміст поняття «культура» в рамках структуралістського підходу.

31. Дайте визначення типів культури за Леві-Строссом.

32. Охарактеризуйте зміст понять «культурний вибух» і «поступовий розвиток» у концепції Лотмана.

33. Охарактеризуйте і порівняйте зміст, який вкладають у поняття гри Й. Хейзінга, Х. Ортега-і-Гассет.

34. Охарактеризуйте зміст теорії еліти.

Тема 10-11

УКРАЇНСЬКА КУЛЬТУРОЛОГІЧНА ДУМКА

(4 год.)

ПЛАН

1. Формування української культурологічної думки XVI – XVIII ст.
2. Розвиток культурологічної думки в Україні на початку XIX ст.
3. Культурологічна думка в Україні в другій половині XIX – початку XX ст.
4. Еволюція культурологічної науки в Україні в XX ст.
5. Культурологічні концепції діячів української діаспори.
6. Розвиток культурологічної думки в Україні в період незалежності.

Література

Обов'язкова

1. Вернадский В.И. Философские мысли натуралиста / В.И. Вернадский / АН СССР; редкол.: А.Л. Яншин (пред.) [и др.]; сост.: М.С. Бастракова [и др.]. – М.: Наука, 1988. – 520 с.
2. Вовк Хведір. Студії з української етнографії та антропології / Хведір Вовк. – К.: Мистецтво, 1995. – 354 с.
3. Волков С.М. Інституалізовані соціокультурні системи: регіональна специфіка та динаміка / С.М. Волков. – К.: Інститут культурології НАМ України, 2010. – 248 с.
4. Гізель Інокентій // Українська педагогіка в персоналіях – XIX ст. / За ред.. О.В. Сухомлинської. – К.: Либідь, 2005. – С.125-131.
5. Грушевський М.С. Хто такі українці і чого вони хочуть / М.С. Грушевський. – К.: Знання, 1991. – С.111-112.
6. Дзюба І.М. Інтернаціоналізм чи русифікація? / І.М. Дзюба. – К.: Видавничий дім «КМ Academia», 1998, – 276 с.

7. Донцов Д. Дурман соціалізму / Д. Донцов // Донцов Д. Вибрані твори: В 10-ти т. / Відповідальний редактор і упорядник Олег Баган. – Т.4. Ідеологічна есеїстика (1933–1939 рр.). – Дрогобич: Відродження, 2013. – С.41-56.
8. Донцов Д. Московська отрута / Д. Донцов. – К.: Вид-во ФОП Стебеляк, 2013 – 296 с.
9. Донцов Д. Націоналізм / Д. Донцов. – К.: Вид-во ФОП Стебеляк, 2012 – 363 с.
10. Донцов Д. Рік 1918, Київ / Д. Донцов. – К.: Темпора, 2002. – 208 с.
11. Драгоманов М.П. Переднє слово [до «Громади» 1878 р.] / М.П. Драгоманов // Драгоманов М.П. Вибране («...мії задум зложити очерк історії цивілізації на Україні») / Упоряд. та авт. іст.-біогр. нарису Р.С.Міщук; Приміт. Р.С.Міщука, В.С.Шандри. – К.: Либідь, 1991. – 688 с. [Електронний ресурс] / Система доступу: <http://litopys.org.ua/drag/drag11.htm>
12. Ісаєвич Я. Джерела з історії української культури доби феодалізму XVI – XVIII ст./ Я. Ісаєвич. – К.: Наукова думка, 1972. – 144 с.
13. Історія української культури / За загал. ред. І. Крип'якевича. – 4-те вид., стереотип. – К.: Либідь, 2002. – 656 с.
14. Козаченко А. Українська культура: її минувшина й сучасність / Антін Козаченко. – Харків: ДВОУ Пролетар, 1931. – 168 с.
15. Культурологія: теорія та історія культури: Навчальний посібник / За ред. І.І. Тюрменко, О.Д. Горбула. – К.: Центр навчальної літератури, 2004. – 368 с.
16. Липинський В. Листи до братів-хліборобів / В. Липинський / Ред. Я. Пеленський. – Київ-Філадельфія, 1995. – 470 с.
17. Маланюк Є. Нариси з історії нашої культури / Є. Маланюк. – К.: АТ. «Обереги», 1992. – 80 с.
18. Марченко М. Історія української культури (з давніх часів до середини XVII століття) / М. Марченко. – К.: Вид-во «Радянська школа», 1961. – 286 с.

19. Мірчук І. Світогляд українського народу. Спроба характеристики // Генеза. – 1994. – №2. – С.87– 96.

20. Огієнко І.І. Наука про рідномовні обов'язки / І.І. Огієнко. – Львів: Українська академія друкарства, вид-во «Фенікс», при сприянні фонду «Відродження», 1995. – 44 с.

21. Огієнко І.І. Українська культура. Коротка історія культурного життя українського народу: курс, читаний в укр. нар. ун-ті / І.І. Огієнко. – [Репринт. відтворення вид. 1918 р.]. – К.: МП «Абрис», 1991. – 272 с.

22. Павленко О.П. Культурологія: Посіб. для підготовки до іспитів. – 3-є вид., стереотип / О.П. Павленко. – К.: Вид. ПАЛИВОДА А.В., 2008. – 176 с.

23. Попович М.В. Нарис історії культури України / М.В. Попович. – К.: «АртЕк», 1998. – 728 с.

24. Потебня О. Мова, національність, денационалізація: Статті і фрагменти / О. Потебня / Упоряд. і вступ. ст. Ю. Шевельова. – Нью-Йорк, 1992. – 155 с.

25. Русалка Дністровая / НАН України, Інститут українознавства ім. Івана Крип'якевича. – Львів.: [б.в.], 2007. – 136 с.

26. Семчишиним М.. Тисяча років української культури: історичний огляд української культури / М. Семчишин. – Нью-Йорк – Париж – Сідней – Торонто, 1985. – 550 с.

27. Сковорода Г. Повне зібрання творів: У 2-х т. / Г. Сковорода. – К.: Наукова думка, 1973. – Т. 1. – 532 с.

28. Сковорода Г. Повне зібрання творів: У 2-х т. / Г. Сковорода. – К.: Наукова думка, 1973. – Т. 2. – 576 с.

29. Теорія та історія світової і вітчизняної культури: Підручник / Горбач Н. Я; Гелей С. Д., Російська З. П. та ін. – Львів: Каменяр. 1992, – 166 с. [Електронний ресурс] Режим доступу http://eduknigi.com/kulturologiya_view.php?id=1

30. Українська культура: Лекції за редакцією Дмитра Антоновича / Упор. С.В. Ульяновська; Вст. ст. І.М. Дзюби; Перед.

слово М. Антоновича; Додатки С.В. Ульяновської, В.І. Ульяновського. – К.: Либідь, 1993. – 592 с.

31. Хвильовий М. Думки проти течії / М. Хвильовий // Хвильовий М. Твори. – К.: Наукова думка, 1995. – С.652-692.

32. Хвильовий М. Камо грядеши / М. Хвильовий // Хвильовий М. Твори в п'ятьох томах / Загальна редакція Г. Костюка. Нью-Йорк – Балтімор – Торонто: Укр. вид-во «Смолоскип» ім. В. Симоненка, 1983 – С. 66-136.

33. Чижевський Д. Нариси з історії філософії на Україні. – К.: Вид-во Орій при УКСП Кобза, 1992. – 230 с.

34. Чижевський Д. Початки і кінці нових ідеологічних епох // Історія філософії України. Хрестоматія: Навчальний посібник / упоряд. ... С. Ульяновської, В. Ульяновського – К.: Либідь, 1993. – С. 471-473.

35. Чижевський Д. Філософські твори: У 4 т. / Д. Чижевський; під ред. В.С. Лісового. – К.: Смолоскип, 2005. – Т.1: Нариси з історії філософії на Україні. Філософія Григорія Сковороди. – 400 с.;

36. Чижевський Д. Філософські твори: У 4 т. / Д. Чижевський; під ред. В.С. Лісового. – К.: Смолоскип, 2005. – Т.2: Між інтелектом і культурою. Дослідження з історії української філософії. – 263 с.;

37. Чижевський Д. Філософські твори: У 4 т. / Д. Чижевський; під ред. В.С. Лісового. – К.: Смолоскип, 2005. – Т.3: Філософія життя у Людовіта Штура. Філософська славістика. – 455 с.;

38. Чижевський Д. Філософські твори: У 4 т. / Д. Чижевський; під ред. В.С. Лісового. – К.: Смолоскип, 2005. – Т. 4: Гегель у Росії. Гегель і французька революція. Гегель і Ніцше. – 374 с.

39. Шейко В.М. Культурологія: Навчальний посібник / В.М. Шейко, Ю.П. Богуцький, Е.В. Германова де Діас. – К.: Знання, 2012. – 494 с.

40. Шейко В.М. Формування основ культурології в добу цивілізаційної глобалізації (друга половина ХІХ – початок ХХІ ст.) / В.М. Шейко, Ю.П. Богуцький. – К.: Генеза, 2005. – 592 с.

41. Ярема Я. Українська духовість в її культурно-історичних виявах / Яким Ярема. – Львів: Накл.автора, 1937. – 80 с.

Додаткова

1. Абліцов В. «Галактика «Україна». Українська діаспора: видатні постаті» / Віталій Абліцов. – К.: КИТ, 2007. – 436 с.

2. Богуцький Ю.П. Реформування науково-освітньої галузі в умовах глобалізаційно-цивілізаційних культурологічних трансформацій сучасного соціуму / Ю.П. Богуцький, В.М. Шейко // Вісник Харківської державної академії культури. – 2014. – Вип. 43. – С. 4-15.

3. Вернадский, В.И. Научная мысль как планетное явление / В.И. Вернадский / Вернадский В.И. Философские мысли натуралиста / АН СССР; редкол.: А.Л. Яншин (пред.) [и др.]; сост.: М.С. Бастракова [и др.]. – М.: Наука, 1988. – С.20-89.

4. Вернудіна І.В. Естетико-психологічний дискурс в Україні на межі ХІХ – ХХ століть / І.В. Вернудіна. – К.: Атіка, 2011. – 492 с.

5. Волков С. Нові тенденції розвитку культурологічної думки в Україні / С. Волков // Культурологічна думка: Щорічник наукових праць. – К.: Ін-т культурології Акад. мистецтв України, 2009. – №1. – С.86-91.

6. Гапон Н.П. Історіософські погляди Якіма Яреми в праці «Українська духовість в її культурно-історичних виявах» / Н.П. Гапон // Військово-науковий вісник Академії Сухопутних військ імені гетьмана Петра Сагайдачного. – 2012. – Вип. 18. – С.126-136.

7. Герасимова-Персидская Н. Музыка. Время. Пространство / Н. Герасимова-Персидская . – К.: Дух і літера, 2012. – 408 с.

8. Гирич І. Між наукою і політикою. Історіографічні студії про вчених-концептуалістів: [Зб. статей про В. Антоновича, О. Кониського, С. Єфремова, А. Жука, В. Вернадського, О. Левицького, М. Брайчевського, Я. Дашкевича] / І. Гирич. – Тернопіль: Навчальна книга – Богдан, 2012. – 488 с.

9. Гнатенко П.І. Национальная психология / П.І. Гнатенко. – Дніпропетровськ: ДНУ, 2000. – 213 с.

10. Гуменюк Т. Культурно-мистецьке життя львівщини в другій половині 1940-х – першій половині 1980-х рр. ХХ ст.: Історіографічний аспект / Т. Гуменюк // Наукові записки Національного університету «Острозька академія». Серія «Історичні науки». – 2012. – Вип. 19. – С.261-271.

11. Данилюк І.В. Етнічна психологія як галузь наукового знання: історико-теоретичний вимір / І.В. данилюк. – К.: САММІТ-КНИГА, 2010. – 432 с.

12. Даренский В.Ю. Культурологические идеи В.И. Вернадского / В.Ю. Даренский // Гуманитарный вектор. – 2014. – №2(38). – С.102-110.

13. Донцов Д. Культура примітивізму / Д. Донцов // Донцов Д. Вибрані твори: В 10-ти т. / Відповідальний редактор і упорядник Олег Баган. – Т.2. Культурологічна та історіософська есеїстика (1911–1939 рр.) – Дрогобич: Відродження, 2012. – С. 95-103.

14. Драгоманов М.П. Чудацькі думки про українську національну справу / М.П. Драгоманов // Драгоманов М.П. Вибране («...мій задум зложити очерк історії цивілізації на Україні») / Упоряд. та авт. іст.-біогр. нарису Р.С.Міщук; Приміт. Р.С.Міщука, В.С.Шандри. – К.: Либідь, 1991. – С.461-558.

15. Жулинський М. Нація. Культура. Література: національно-культурні міфи та ідейно-естетичні пошуки української літератури. / Микола Жулинський. – К.: Наукова думка, 2010. – 560 с.

16. Ісаєвич Я. Братства та їх роль в розвитку української культури XVI – XVIII ст. / Я. Ісаєвич. – К.: Наук. думка, 1996. – 252 с.
17. Ісаєвич Я. Українське книговидання: витоки, розвиток, проблеми / Ісаєвич Я. – Львів: Інститут українознавства ім. І. Крип'якевича НАН України, 2002. – 520 с.
18. Ісаєвич Я. Юрій Дрогобич / Я. Ісаєвич. – К.: Молодь, 1972. – 122 с.
19. Ісаєвич, Я.Д. Першодрукар Іван Федоров і виникнення друкарства на Україні / Я.Д. Ісаєвич. – 2-е вид., перероб. і доп. – Л.: Вища школа, 1983. – 155 с.
20. Кондратик Л.Й. Історія соціології України в іменах. – Луцьк – 1996. – 105 с.
21. Корній Л.П. Історія української музичної культури: підручник / Л.П. Корній, Б.О. Сjuta. – К.: НМАУ ім. П.І. Чайковського, 2011. – 719 с.
22. Костомаров Н. Две русские народности // Основа. – СПб. – 1861. – №3. – С.33-80. [Електронний ресурс] / Режим доступу <http://ua-kobzar.livejournal.com/715405.html>
23. Кримський С.Б. Заклики духовності ХХІ століття : Лекція прочитана 31 жовтня 2002 року в Нац. університеті «Кієво-Могилянська академія» / С.Б. Кримський. – Київ : КМ Академія, 2003 . – 30 с.
24. Кульчицький О. Світовідчуття українця / О. Кульчицький // Українська душа. – К., 1992. – С. 48-65
25. Левчук Л. Проблема художньої творчості в контексті сучасної естетичної теорії: процес концептуалізації / Л. Левчук // Гуманітарний часопис. – 2014. №3. – С.9-16.
26. Левчук Л.Т. Українська естетика: традиції та сучасний стан / Л.Т. Левчук. – Черкаси.: МАКЛАУТ, 2011. – 340 с.
27. Левчук Я. Традиційна українська дитяча субкультура у висвітленні когнітивної культурології / Ярослава Левчук. – К.: Інститут культурології НАМ України, 2012. – 240 с.

28. Личковах В.А. Слов'янський Sacrum – скарбниця Європи: наукові та публіцистичні праці із славістики, україністики, культурології, регіоніки / Володимир Личковах. – Чернігів: Черніг. нац. пед. ун-т ім. Т. Г. Шевченка, 2010. – 144 с.

29. Макаров А.М. Киевская старина в лицах. XIX век / А.М. Макаров. – К.: Довіра, 2005. – 877 с.

30. Матюшко Б.К. Особливості спрямування позитивістських ідей В.Лесевича. / Б.К. Матюшко // Філософські обрії. № 11. Полтава: Видавництво Полтавського державного педагогічного університету ім. В.Г. Короленка, 2004. - с. 22-34.

31. Наумова М.Ю. Культурні порядки сучасних медіа // Актуальні проблеми соціології, психології, педагогіки: зб. наук. праць Київського національного університету ім. Тараса Шевченка. – Вип. 15. – 2012. – С.13-23.

32. Олійник О. Меценатство та благодійна діяльність у сфері охорони культурної спадщини / О. Олійник // Українська художня культура: пам'яткоохоронні проблеми : Збірник наукових праць / [С. В. Оляніна [та ін.]]. – Київ, 2011. – С. 251-270.

33. Онищенко О. Академік Ярослав Дмитрович Ісаєвич – український історик, культуролог, енциклопедист / О. Онищенко, Л. Дубровіна // Україна: культурна спадщина, національна свідомість, державність. – Львів, 2006–2007. – Вип. 15: Confraternitas: Ювілейний збірник на пошану Ярослава Ісаєвича. – С. 7-13.

34. Оніщенко О.І. Художня творчість: проект неklasичної естетики. – К.: Академія мистецтв України, 2008. – 232 с.

35. Пальоха О. Огієнко І.: творимо українську культуру всіма силами: [З матеріалів фонду Волин. краєзн. музею] // Волинський музей: історія і сучасність: Наук. збірник. – Луцьк, 2004. – Вип. 3. – С.112–113.

36. Поліщук О. П. Інтуїція: природа, сутність, евристичний потенціал / О.П. Поліщук. – К.: ПАРАПАН, 2010. – 228 с.

37. Попович М.В. Культура: Ілюстративна енциклопедія України / М.В. Попович. – К.: Балтія-Друк, 2010. – 182 с.
38. Саган О.Н. Вселенське православ'я: суть, історія, сучасний стан / О.Н. Саган. – К.: Світ Знань, 2004. – 912 с.
39. Троєльнікова Л.О. Кризь велич століть: еволюція художньо-освітнього простору України / Л.О. Троєльнікова; Національна музична академія ім. П.І. Чайковського. – К.: ДАКККіМ, 2006. – 444 с.
40. Тумаркин Д.Д. Белый папуас: Н.Н. Миклухо-Маклай на фоне епохи / Д.Д. Тумаркин. – М.: Вост. література, 2011. – 623 с.
41. Українська культура в європейському контексті / Ю.П. Богущкий, В.П. Андрущенко, Ж.О. Безвершук, Л.М. Новохатько; [за ред. Ю.П. Богущкого]. – К.: Знання, 2007. – 679 с.
42. Українська художня культура: Навчальний посібник для студентів вищих навчальних закладів / С.Й. Грица, Н.М. Корнієнко, Т.В. Липова [та ін.]; за ред. І.Ф. Ляшенка – К.: Либідь, 1996. – 415 с.
43. Українські народні думи. / Упорядкували, підготували до друку С. Грица (керівник проекту), А. Іваницький, А. Філатова, Д. Щириця. Від упорядників, вступна стаття, коментарі та примітки С. Грици. – К., 2007. – 822 с.
44. Чміль Г. Візуалізація реального в сучасному культурному просторі / Ганна Чміль, Надія Корабльова; Ін-т культурології Нац. акад. мистецтв України. – К.: Ін-т культурології НАМ України, 2013. – 255 с.
45. Шульгіна В. Інтерпретація теорії культури, мистецтва і освіти в сучасній українській науці (2005-2012рр.) / Валерія Шульгіна, Олександр Яковлев. – К.: НАКККіМ, 2012. – 228 с.
46. Щербина В. Концептуальні цілісності національної культури в умовах комунікативного поліонтичного суспільства / В. Щербина // Національна культура: єдність у різноманітності. Збірник наукових праць. – К.: Інститут культурології НАМ України, 2012. – С.11-37.

47. Юдкін І.М. Формування визначників української культури : культурол. студії / І.М. Юдкін. – К.: Ін-т культурології Акад. мистец. України, 2008. – 184 с.

48. Юркевич П. Идея / П. Юркевич // Юркевич П. Философские произведения – М.: Правда, 1990. – С.9-64.

49. Юркевич П. Из науки о человеческом духе / П. Юркевич // Юркевич П. Философские произведения. – М.: Правда, 1990. – С.104-191.

50. Юркевич П. Разум по учению Платона и опыт по учению Канта / П. Юркевич // Юркевич П. Философские произведения. – М.: Правда, 1990. – С.466-529.

51. Юркевич П. Чтения о воспитани / П. Юркевич. – М.: Изд. Н. Чепелевского, 1895. – 272 с.

Ключові поняття: І. Гізель, Г. Сковорода, «сродна» праця, світ природи («макрокосм»), малий світ («мікрокосм»), «світ символів» (або Біблія), «матеріальна натура», «духовна натура», «макросвіт» природи, «мікросвіт» людини, Кирило-Мефодіївське братство, «Руська трійця», теорія двох культур, психологічний напрямок у вітчизняній культурології, плюралізм національних культур.

Мета заняття: ознайомити студентів із формуванням культурологічних поглядів в Україні.

Компетенції, якими має оволодіти студент у процесі вивчення лекції

У результаті опанування лекції студент повинен:

знати: основні культурологічні школи та концепції культури в Україні;

вміти: порівнювати теорії представників різних шкіл та концепцій культурології в Україні;

розуміти: значення поглядів представників різних шкіл та концепцій у розв'язанні культурологічних проблем.

Українська культурологічна думка тісно зв'язана з загальним розвитком знань про культуру. В осмисленні культурно-історичного процесу вагомий внесок належить українським ученим, їхні суспільно-політичні, історичні та філософські погляди формувалися під впливом відомих західноєвропейських культурологічних концепцій та на основі самобутніх ідей і були тісно пов'язані з науковими надбаннями світової культурології. Українські вчені створили низку оригінальних концепцій культури, основною тезою яких була ідея самоцінності національної культури та її взаємозв'язок із культурами інших народів, їхню діяльність умовно можна поділити на п'ять етапів.

1. Формування української культурологічної думки XVI – XVIII ст.

На першому етапі закладається фундамент формування української культурологічної думки в її європейському значенні. Загалом українська культурологічна наука зароджувалася як історія культури. Тут далися в знаки несприятливі суспільно-політичні умови, які вимагали боротьби за національну незалежність та збереження основних чинників самоусвідомлення нації: мови, літератури, історії, етнографії та інше. Однією з найхарактерніших її рис була демократичність та гуманістична спрямованість, віра в історичне майбутнє українського народу. Україна не стояла осторонь європейського шляху. Процеси, що відбувалися в Європі – Реформація, Просвітництво, – безпосередньо віддзеркалилися в соціально-культурному розвитку України.

Значну роль у суспільно-культурному житті України кінця XVI – першої половини XVII ст. відігравали братства – національно-релігійні організації православного населення

українських міст. У філософії братчиків помітні традиції ще киево-руського візантизму: філософія розуміється як шлях осягнення істини через містичне єднання з Богом, доводиться актуальність духовних цінностей княжої доби, висловлюються містично-аскетичні ідеї. При цьому активно обстоюється ідея використання старослов'янської мови, яка наділяється майже чудодійною силою і сакральним сенсом. Що стосується розуміння сенсу та тенденцій розвитку культури представниками братських шкіл, то тут переважають ідеї перетворення старозавітної, перейнятої земними пристрастями і бажаннями людини на людину нового – духовного, або «внутрішнього» типу. Такими ідеями пройняті твори Г. Смотрицького, Ісаї Копинського, Клірика Острозького, І. Вишенського, Йова Княгинецького та ін.

Приблизно до 1615 р. у братській традиції простежується виразно негативне ставлення до культурних надбань латинізованого католицького Заходу. Але із заснуванням Київського братства, членами якого стало чимало випускників західноєвропейських університетів та колегій, ситуація поволі змінюється. Посилюються тенденції до розвитку типово західних гуманістичних ідей, з'являється зацікавленість натурфілософською проблематикою, логікою. Пріоритет побожності все більше замінюється на пріоритет освіченості та розуму.

Важливий етап у формуванні української культурологічної думки почався із заснуванням у 1632 р. Києво-Могилянської академії. Саме цей навчальний заклад започаткував не тільки традицію української вищої освіти, а й традиції вітчизняної науки в її сучасному розумінні. Розвиток філософської думки в стінах Києво-Могилянської академії сприяв значному піднесенню натурфілософії, психології, права і загалом підвищенню рівня теоретичного мислення. До видатних представників Києво-Могилянської наукової школи належать

Йосип Кононович-Горбацький, Інокентій Гізель, Йоасаф Кроковський, Стефан Яворський, Георгій Кониський, Амвросій Дубневич, Георгій Щербанький, Іоаникій Галятовський, Лазар Барановський, Григорій Сковорода та багато інших відомих діячів української культури.

Характерне відображення духовних пошуків цього часу можна знайти в працях історика й філософа **Інокентія Гізеля** (бл. 1600-1683), який досліджував проблематику таких категорій, як «єдине», «істинне» та «добре». Він доводить, що поняття єдиного є мірою досконалості, а істинного та доброго – мірою оціненості. У своїх творах Гізель намагався, зокрема, визначити родовід слов'янських народів. У праці «Про народ Роксоланський і його нарiччя» він характеризував українців як носіїв високої і оригінальної культури, які рано винайшли писемність і прийняли християнство.

Закономірним наслідком розвитку української думки в XVI – XVIII ст. стала своєрідна філософська концепція **Григорія Савича Сковороди** (1722-1794) найвизначнішого українського мислителя цього часу. Його філософські погляди, в тому числі з культурологічної проблематики, викладені насамперед у трактатах та діалогах. Сковорода розробив принцип символічного трактування культури, згідно якого культура – це дві натури і три світи, а найважливішою проблемою – проблема людського щастя.

Філософ виокремлює три види буття або три світи: великий – світ природи («макрокосм»); малий – світ окремої людини або людської спільноти («мікрокосм»); «світ символів» (або Біблія).

Філософ вважав, що все в світі, й Біблія також, має подвійну природу або дві натури – зовнішню, видиму, чи «матеріальну натуру», та внутрішню, або «духовну натуру», котрі є дуалістичним світом вічного й тлінного, доброго та злого,

піднесеного і приниженого тварі і її Бога та ін. Світ культури, фокусом якого є Біблія, як точка, в якій зібрана вся етична філософія людства – окремий світ, в якому відображена і людина (мікрокосм), і Натура – Бог. Людське самопізнання дає змогу пізнати невидиму натуру – Бога.

На підставі такого аналізу він дійшов висновку про те, що вся природа, тобто *«макросвіт»*, переломлюється та продовжується в *«мікросвіті»* людини. Третій, символічний, світ, у якому живе людина та частками якого є мова, міф, релігія, мистецтво, наука, – це світ, що уособлює Бога, він призначений допомагати людині пізнати себе, своє місце та роль у навколишній дійсності. Розшифрування біблійної символіки скеровує її на правильний пошук істини і добра. Філософ був переконаний, що духовне відродження людей, здійснення ними спорідненої праці автоматично призведуть до злагодженого функціонування суспільства.

В історії української науки Г. Сковорода вперше заклав основи розуміння культури як окремої специфічної сфери буття, в якій усе божественне перебуває в символічних формах. Принцип символізму й інтерпретації Біблії він поширив на сферу духовної культури, її історію та форми прояву, зокрема, дохристиянську, християнську та світську.

Символічний світ Сковороди можна трактувати як культуру. Культура – це сукупність символів і загальний символ, за допомогою яких відбувається зустріч іманентного й трансцендентного. Як Біблія вимагає символічного прочитання, так і культура повинна виявити свій істинний смисл, схований за масивом символів. Мета кожного символу Біблії – вести людину до пізнання невидимого. Перед очима людини повинна впасти завіса буквального, історичного світу й відкритися вічність. Таким чином, завдяки третьому символічному світу, невидимий світ перетворюється на видимий і стає можливим для

сприйняття. Ідеї Г. Сковороди про дві натури і три світи не самодостатні у творчості мислителя. Вони підпорядковані ідеї важливішій, що перебуває в контексті просвітницьких ідей, – з'ясуванню умов, коли можливе досягнення правди й справедливості, щастя і свободи.

Хоча Сковорода, звісно, не вживає слова «культура» (як відомо, воно з'явилося в українській лексиці майже за століття по тому), але поняття його ідеального світу є дуже близьким до пізніших культурологічних трактувань світу культури як простору смислів і значень.

Християнська культура у світогляді Г. Сковороди безперечно домінувала, та йому не була чужою й антична філософія (насамперед платонізм). Вчення українського філософа про «сродну» працю («сродність» у Сковороди – це придатність кожної окремої людини до певної, саме для неї найкраще властивої праці) має очевидні паралелі зі східною концепцією карми. Він висловлює переконаність у тому, що щасливою людина стає тоді, коли їй вдається розгледіти свою сродність, розпізнати свою схильність до того чи іншого виду фізичної або духовної праці. Власне, йдеться про значення самопізнання людини в культурі та її самореалізації в суспільстві. Сковорода закликає «спершу пізнати самого себе» і пише: «Шукаємо щастя по країнах, століттях, а воно скрізь і завжди з нами, як риба у воді, так і ми в ньому, і воно біля нас шукає нас самих. Нема його ніде від того, що воно скрізь. Воно схоже до сонячного сяйва, відхили лише вхід у душу свою».

Наприкінці XVIII ст. в Європі почав поширюватися новий напрям у літературі й культурі, коли науковці та філологи різних країн стали цікавитися народною мовою і фольклором та досліджувати своє минуле. Цей літературний «Ренесанс» зрештою докотився і до Російської імперії, де зароджувала, зокрема, доба українського національного відродження. У цей час погляд на мову простого народу як на «підлу» та недостойну уваги явно застарів.

Важливим в історії відродження української культури деякі історики називають 1798 рік, коли вийшла «Енеїда» **Івана Петровича Котляревського** (1769-1938 рр.), яка завершила попередню еволюцію національного життя в Україні і стала вихідним пунктом для подальшого ствердження духу демократизму і людяності. Котляревський – перший класик нової української літератури. Діяльність його припадає на час інтенсивного формування української нації, розвитку тих елементів, що її визначають. Зокрема, активно йшло творення української культури. письменник спрямував українську літературу на шляхи, якими йшли літератури цивілізованих народів того часу.

2. Розвиток культурологічної думки в Україні на початку XIX ст.

Новий етап у розвитку культурологічної думки в Україні розпочався в першій половині XIX ст. і прикметний системним, науковим дослідженням української культури. Завдання української культурології полягало в осмисленні культурно-історичного процесу розвитку української культури. Це питання почало активно розроблятися на початку XIX ст., в епоху романтизму, коли з боку прогресивної частини інтелігенції було виявлено посилений інтерес до народної творчості та культури.

На початку XIX ст. українські мислителі, культурні діячі продовжують традиції національної філософської думки, яка зверталася до пізнання людини та її світу. Україно-російський філософ **Петро Лодій** (1764-1829) у праці «Логічні настанови, які скеровують до пізнання та розрізнення істинного і хибного. Вступ до філософії в цілому» писав: «...Філософія повинна бути святилищем здорового розуму і надійним дороговказом до благополучного життя, вона повинна бути освітою розуму і серця».

Для української думки першої половини ХІХ ст. характерним було звернення до раціоналізму. Так, перший професор філософії Київського університету **Орест Новицький** наголошував: «Джерело всякої істини для людини, істини, звісно, залежної тільки від людини, є розум, як найближчий скарбник ідеї істини».

Особливість цього етапу – створення груп науковців, які започаткували дослідження українського народу як унікального явища, так само, як унікальна і його культура. Виникнення власної концепції культурно-історичного розвитку України вчені-культурологи пов'язують з утворенням **Кирило-Мефодіївського братства** (1846-1847 рр.) Члени братства, до якого входили Микола Костомаров, Микола Гулак, Василь Білозерській, Тарас Шевченко, Пантелеймон Куліш, підготували статут, програми діяльності та інші документи і праці, зокрема праця М. Костомарова «Закон Божий» (Книга буття українського народу). Провівши паралель із дослідженнями західноєвропейських учених початку ХІХ ст., слід сказати, що документи братства містили низку фундаментальних положень про генезу культурно-історичного процесу, зокрема, вони:

- постулювали рівні права всіх народів;
- проголошували ідею про національну самобутність українців;
- запропонували право на державну та політичну самостійність, розвиток власної мови, культури тощо;
- уперше окреслили соціокультурні детермінанти українського етносу, демократизм, волелюбність, віротерпимість, поетичність, які сучасна українська наука значно розширила.

Як данину історичним обставинам варто розглядати ідеї братства щодо створення «Союзу слов'янських республік». Однак аналіз статуту братства радше свідчить, що ця ідея була

інваріантом розвитку. Як зазначено в документах, створення слов'янської демократичної федерації на чолі з Україною та столицею в Києві було кінцевою метою цього об'єднання.

Діячі «Кирило-Мефодіївського братства» проголосили тезу про унікальність кожної національної культури та її етноцентричний характер.

Цементуючою постаттю епохи, що минала, був Т. Шевченко, який прозорливістю свого творчого генія не лише об'єднав західно- і східноукраїнські землі, а й закликав до національного прориву з безнадії та відчаю до свободи національного духу та життя. На цій основі українська культура набувала загальнонаціональних рис, ставала розвиненішою її структура, оформлювався її професійний рівень.

Історик **Микола Іванович Костомаров** у своїй статті «Дві руські народності» (1861) стверджував, що в давнину на Русі існували південноруська, сіверська, великоруська, білоруська, псковська та новгородська народності зі своїми власними культурами. Він убачав причини кризових явищ у культурі й суспільстві в егоїстичній мотивації поведінки лідерів різного роду, прагненні здобути власну користь (і не тільки матеріальну) всупереч загальнолюдським етичним нормам. В одній із своїх праць він пише: «Вінцем усього був страшний егоїзм, який виразився потім тим, що значна частина юних перетворювачів суспільства, змужнівши, і переродилася в біржових гравців і експлуататорів чужої власності всіма можливими засобами, ті ж, хто залишився енергійно відданим своїм нігілістичним теоріям, що випроваджують будь-який засіб для цілі, морально виробили покоління безумних фанатиків, які відважуються проводити свої переконання кинджалами і пістолетами. Такими були неминучі наслідки вчення, яке головним чином задалося матеріалізмом і відкиданням морального закону, вкладеного в серце людини

вічним розумом, який керує невідомими шляхами, всією долею історії людства».

Він вважав що для історичного аналізу вихідним пунктом повинна бути не держава сама по собі, а здійснення людини в певній спільноті. Вивчаючи історію, треба насамперед вивчати історію народу, трудящих сіл і міст, їхнє духовне життя, яке постає вирішальним в історичному процесі.

Ідею єдиної руської культури трьох братніх народів проводили у своїй творчості члени **«Руської трійці»** в Галичині (середина XIX ст.). Керівниками товариства були **Маркіян Шашкевич** (1811-1843), **Яків Головацький** (1814-1888) та **Іван Вагилевич** (1839-1866).

Істотною заслугою членів товариства було видання альманаху «Русалка Дністровая» (1837 рік, Будапешт), що, замість язичія, впровадила в Галичині живу народну мову, розпочавши там нову українську літературу. Вступне слово М. Шашкевича до альманаху було своєрідним маніфестом культурного відродження західноукраїнських земель. Тут зазначалося «Нарід Руський оден з головних поколень Славянських меж ними, розкладається по хлебородных окрестностях з поза гір Бескидних за Дон. Він найширше задержує у своих поведенках, песнях, обрядах, казках, прислів'ях все, що єму передвецькі деди спадком лишили ...». Учасники товариства твердили, що «русини» Галичини, Буковини й Закарпаття є частиною українського народу, який має свою історію, мову й культуру. Вони «ходили в народ», записували народні пісні, оповіді, приказки та вислови.

Члени цієї організації визначили та оприлюднили основне ядро ідей національного відродження, своєю різнобічною діяльністю здійснили перехід від фольклорно-етнографічного етапу національного руху до культурницького, робили перші спроби спрямувати вирішення національних проблем у політичну площину.

Слово, а не зброя ставало символом цієї суперечливої доби, підготовлюючи ґрунт для майбутніх визвольних змагань за державу. Змінена національна ментальність намагалася переглянути усталені стереотипи історичної долі насамперед через переосмислення минулого, яке притягувало своєю щирістю та відкритістю, суперечливістю та трагічністю, величчю поставлених завдань та нескореністю національного духу.

3. Культурологічна думка в Україні в другій половині XIX – початку XX ст.

Незважаючи на «пропачий час», яким для українства, за визначенням М. Драгоманова, стало XIX ст., на його заборони, утиски, а скоріше – всупереч їм формується феномен національної свідомості, стає виразнішою національна ідея, що поєднує навколо себе субкультури різних соціальних верств та прошарків у єдиний загальнонаціональний культурний потік. У зазначений період розвиток культурологічної думки характеризується двома взаємозаперечними тенденціями.

З одного боку – різке зростання інтересу до української культури в усіх прошарках населення, що посилює літературну та наукову діяльність літераторів і вчених. З другого – опосередковані чи й нормативні заходи влади щодо придушення самосвідомості населення. У цей час було напрацьовано значний емпіричний матеріал, який вимагав свого культурологічного узагальнення. Надбаннями української культурницької думки цього періоду були:

- демократична, глибоко гуманістична спрямованість, віра в історичне майбутнє українського народу, незважаючи на те, що вона стверджувалася в умовах жорстоких антинаціональних утисків;
- формулювання основних засад народознавства як науки про історію української культури;

– гостра критика як елітарних концепцій культури, котрі проголошували необхідність демократизації суспільного життя й аристократизацію духовних цінностей, так і марксистську теорію класової боротьби в розвитку культури. Вона пізніше набула найповнішого втілення в ідеології пролеткульту;

– критичний аналіз як культури ізольованої від простого люду, так і сліпого ідолопоклонства перед прагненнями «темної» маси.

У працях діячів культури та філософів того часу відображено глибоке проникнення в українську душу та сформульовані основні риси ментальності українців, зокрема – прагнення до волі, демократичність, поетичність, віротерпимість, відкритість у спілкуванні, оптимізм, життєлюбство.

Розвиток української антропології започатковано **М.М. Миклухою-Маклаєм** (1846-1888). З 1871 р. він здійснює антропологічне вивчення корінного населення Південно-Східної Азії, Австралії, островів Тихого океану, яке мало важливе значення для розвитку етнографічних знань. Миклухо-Маклай обстоював ідеї видової єдності та своєрідності рас людини, спільні здібності архаїчних і сучасних народів.

Вивчення українського народу, як окремої, неповторної антропологічної та етнографічної цілості здійснив з початку 1870-х рр. **Ф. Вовк** (1847-1917). Змушений після Емського указу залишити Україну, він засвоює антропологічні здобутки європейських учених, студіє в «Антропологічній школі» та інших наукових закладах Парижа, стає тут членом Археологічного і історичного товариства народних переказів. Був редактором журналу «Антропология» та «Матеріалів до українсько-російської етнології», що виходив у Львові за ініціативою І. Франка. Підсумкову працю вченого «Студії з української етнографії та антропології» вперше видано у Парижі у 1928 р.

Суттєвий внесок в осмислення специфічно культурологічної проблематики в Україні в XIX ст. зробили представники

академічної філософії, такі як П. Юркевич, В. Лесевич, М. Драгоманов, О. Потєбня, Г. Челпанов та ін. Слід зауважити, що хоча в Україні в цей час склалися потужні центри професійної філософської думки (такі, наприклад, як Київський та Харківський університети), однак відсутність державної самостійності та фактичне витіснення української мови з академічної науки мали одним з наслідків те, що практично всі дослідження вітчизняних науковців писались і публікувались російською мовою. Внаслідок цього їх автори тривалий час розглядались, як правило, в контексті російської, а не української науки та філософії. Тож сьогодні актуальним є повернення до української культури і наукової історії цілої низки імен – таких, наприклад, як П. Юркевич.

Памфіл Юркевич (1827-1874) – один із найзначніших українських філософів ХІХ ст., у таких своїх теоретичних працях, як «Ідея», «Із науки про людський дух», «Мова фізіологів і психологів», «Розум за вченням Платона і досвід за вченням Канта», «Читання про виховання» та ін., порушує питання, що стосуються сутності людини як культурної істоти, закономірності цієї її сутності в загальному контексті буття.

У своїх дослідженнях П. Юркевич приходив до висновків, які цілком відповідають і сучасним культурологічним концепціям. Так, у праці «Ідея» П. Юркевич висловлює думку, що активність і дієвість самої людини, людського духу з його естетичними, моральними та релігійними потягами є свідченням того, що джерелом буття може бути тільки так само «божественна і розумна» духовна сутність, або ідея. Адже якби в природі діяли принципи пасивності та механічності, то вона не могла б породити все багатство духовного життя людини. «Щоб вступити у сферу непідробної, суттєвої дійсності, нам залишається одне з двох: або визнати все багатство нашого духовного життя

примарним, в істині не існуючим, або ж погодитись, що світ, який розвиває наше духовне життя з його багатством, не такий матеріальний, не такий безжиттєвий і бездушний, як він зображується в механічному світоспогляданні. Перше допущення залишиться нічого не значущим словом, доки нам не вдасться звести до простих фізіологічних феноменів або – ще нижче – до загальних законів механіки всі різноманітні форми і явища мислення, волі і почуттів в людині і всю справу цивілізації в людстві. І хто не плакав звабливою надії, що це завдання колись може бути розв'язане, той уже цим самим виражає переконання, що світ, який виступає необхідною умовою і допущенням духовного розвитку людини і людства, не є в своїй кінцевій основі сліпим механізмом, котрому було б невластиве це духовне і розумне призначення», – пише П. Юркевич. Така позиція українського філософа цілком відповідає сучасному розумінню культурогенезу, згідно з яким культурний смисловий простір утворюється за тими самими принципами (або «ідеями»), що і природний, матеріальний простір.

Найбільш відомою постаттю цього періоду був **Михайло Драгоманов** (1841-1895 рр.). Він мав досить широкий спектр наукових інтересів і цікавився проблемами не тільки історії та літератури, а й етнографії, соціології, філософії. Культурологічні погляди М. Драгоманова зводилися до того, що: 1) політичні та культурні ідеї порівняно автономні; 2) культурні ідеї можуть випереджати реальні соціальні відносини в певній країні; 3) історичний прогрес зумовлюється не лише мірою виробничих відносин і продуктивних сил, але й мірою виявлення людської свободи; 4) культура виявляє характер життєдіяльності нації, її конкретні особливості та значення в загальноцивілізаційному прогресі; 5) характерною рисою культурно-

освітніх взаємин українських земель з іншими слов'янськими та різними національними духовно-культурними спільнотами є їхня неперервність.

На його думку, людство має організовуватися не за державами, а за націями, а світова культура – це сукупність культур національних, а не «державних». Водночас він віддавав перевагу загальнолюдським цінностям. Саме з таких позицій, критикуючи «хуторянський етнографізм», Драгоманов високо цінував народну культуру.

Загалом тяжіючи до позитивізму, Драгоманов пов'язував історико-культурний прогрес як з розвитком науки та матеріальних передумов, так і з утвердженням цінності людської особистості. Перебуваючи під впливом ідей соціалізму, М. Драгоманов убачав майбутнє суспільства і культури в цілому у відмові від силових механізмів керування, які є сутністю ідеї держави. У «Передньому слові» до женецької збірки «Громада» 1878 р. Драгоманов пише: «Ціль та зветься безначальство: своя воля кожному й вільне громадянство й товариство людей й товариств...». Далі він уточнює: «Для таких порядків мусить також, щоб не було попівства й віри, з котрої виходить попівство, бо попівство теж панство й начальство, а віра заводить незгоду між людьми. Замість віри мусить бути вільна наука, котра до того мусить настільки полегшити людям чорну роботу, щоб люди не могли ділитися на чорноробів і білоробів, щоб кожний робив чорну роботу й мав час для білої роботи, для вправи громадських дій, для науки, котра тепер тільки в руках панства, або доводить до панства вчених людей над невченими». У такій позиції Драгоманова, безперечно, бачимо вияв майже традиційної для історії людської думки утопічної ідеї абсолютної рівності.

Приділяючи значну увагу аналізу так званого «українського питання» та проблемі становлення України як

самостійної національної спільноти, М. Драгоманов пов'язує вирішення національної проблеми з вирішенням проблеми загальнолюдської. У статті «Чудацькі думки про українську національну справу» він пише, що «... сама по собі думка про національність ще не може довести людей до волі й правди для всіх і навіть не може дати ради для впорядкування навіть державних справ. Треба пошукати чогось іншого, такого, що б стало вище над усіма національностями та й мирило їх, коли вони підуть одна проти другої. Треба шукати всесвітньої правди, котра б була спільною всім національностям». Наслідками вироблення такої «всесвітньої правди» Драгоманов вважає створення міжнаціональних держав, у яких не було відвертого і жорстокого панування одних народів над іншими та появу світових релігій.

Причому у формуванні християнської концепції Драгоманов убаचाє значну роль космополітичних ідей, які від греків перейшли до римлян. Наступним кроком у встановленні «світової правди» вчений вважає появу прагнення до припинення ворожнечі між церквами. «Аж ось розумніші та добріші люди по різних вірах стали думати, що не слід чіпатись до других за різні церковні звичаї та думки, а що треба поставити над усіма церквами людськість і всіх людей всіх вір признати братами. Подібні думки вже проявлялись давно серед бундівців, а років з дві сотні тому назад почали часто проповідуватися і серед християн, найбільше серед так званих протестантів, що відпали від римської церкви. По всіх освічених сторонах повстали нові філософи, котрі всяць стали звати себе космополітами, або світовими горожанами і проповідали братство всіх народів».

М. Драгоманов звертав увагу також на те, що чіткий хронологічний порядок викладення історії створює враження існування такого причинно-наслідкового зв'язку і внутрішньої

узгодженості подій, через які нерідко спотворюється справжнє буття культур і народів, оскільки ті з них, які не вписуються в узгоджену теоретичну картину історії, фактично з цієї «всесвітньої» історії виключаються.

Говорячи про освіченість нації варто прислухатись до такого зауваження М. Драгоманова: «Молодші люди на Україні не можуть уважати себе навіть образованими, доки не вивчать, по крайній мірі, двох-трьох західноєвропейських мов, щоб хоч читати на них найважливі речі. Не раз усно й печатно говорив я, що українське письменство доти не стане на міцні свої ноги, доки українські письменники не будуть діставати всесвітні образован! думки й почуття просто з Західної Європи, а не через Петербург і Москву, через російське письменство ...».

Значну увагу культурологічній проблематиці у своїй діяльності приділяли **С. Подолинський** (1850-1891), **О. Терлецький** (1850-1902), **П. Ліпицький** (1839-1906) та ін.

Важливий слід у культурології залишив по собі один із найпомітніших українських мислителів другої половини ХІХ – початку ХХ ст. **Володимир Лесевич** (1837-1905). Серед основних його праць, що присвячені безпосередньо питанням розвитку культури, варто назвати, насамперед, твори «Нариси розвитку ідеї прогресу» та «Філософія історії на науковому ґрунті». Займаючи позитивістську світоглядну та наукову позицію, В. Лесевич розумів філософію історії як вироблене в науці усвідомлення законів життя й розвитку людства. Тільки наукове світоспоглядання, на думку В. Лесевича, здатне привести людство до його найвищої мети – об'єднання. Насамперед з наукою пов'язує він і культурно-історичний прогрес: «Прогрес промисловості, мистецтва, моралі й політики суттєво визначається рівнем розвитку розумової діяльності і характером її спрямування... Порядок людського розвитку у всіх відношеннях був результатом

розвитку розумової діяльності, тобто результатом послідовних релігійних та наукових переворотів».

На рубежі XIX – XX ст., в епоху промислового перевороту та радикальних соціальних зрушень, коли культура стає засобом політичної й ідеологічної боротьби, виникає **теорія двох культур** у єдиній національній культурі. В українській культурі простежувалися два протилежні напрями: революційно-демократичний і націонал-ліберальний. Перший представляли Т. Шевченко, Марко Вовчок, Панас Мирний, І. Франко та ін. Вони визнавали, що в кожній національній культурі присутні елементи демократичної й соціалістичної культури й елементи культури правлячих класів.

Найбільш значущою постаттю в українській культурології є **Іван Франко** (1856-1916). Основні його досягнення в цій царині: 1) опрацював цілісну концепцію історії української культури; 2) сформулював принципи аналізу історії культури як суспільного явища; 3) розглядав історію не як певну часову послідовність «суто» духовних явищ, а як всю сукупність дій народних мас і тих соціальних, економічних та духовних течій, котрі з непереможною силою проявляються в їхньому житті; 4) осмислив духовну культуру, що пов'язана із соціальною боротьбою суспільства як конкретно-історичне відношення цієї боротьби в галузі духовного життя; 5) вважав, що духовна культура народу формується на основі матеріальних умов його життя.

Як бачимо, українські вчені багато зробили для вивчення деяких проявів національної культури та культури загалом. Проте спеціального комплексного дослідження, присвяченого саме українській культурі, не було. Незважаючи на відчутні зрушення в науково-гуманітарному просторі, значний пласт українського культурно-історичного матеріалу ще залишався «незайманим». На той час європейська культурологія вже

виділилася в самостійний напрям дослідження, а російська культурологічна думка була представлена теорією М. Данилевського про культурно-історичні типи. В українському інтелектуальному просторі лише І. Франко, захищаючи право української культури на самостійне життя, розвинув *тезу про плюралізм національних культур*, котрі народжувалися внаслідок різних «життєвих обставин людського роду».

Революційно-демократичній концепції другої половини ХІХ ст. притаманна соціально-критична спрямованість. І. Франко, Леся Українка, Павло Грабовський, Михайло Коцюбинський гостро критикували елітарні концепції культури, доказуючи безперспективність ізолювання культури від простого народу і в той же час ідолопоклонства перед жаданнями «темної маси». Вони стверджували ідею взаємозв'язків культур різних народів, приєднання національної культури до скарбниці світової культури.

Представники другого напрямку, до якого належали М.І. Костомаров, І.І. Огієнко, М.С. Грушевський, стояли на позиціях безкласовості й безбуржуазності української культури.

Визначне місце в українській культурології посідає діяльність **Михайла Грушевського** (1886-1934). Він уперше в українській науці подав системно-історичний розвиток культури, а також висловив думку, що культурі належить визначальна роль на межових етапах історії. У своїх численних працях він розробляє українську ідею в контексті загальноєвропейської культурної традиції. На думку М. Грушевського суть української культури полягає в автохтонності українського народу, предками якого начебто було населення, що з найдавніших часів проживало на території сучасної України. М. Грушевський заглибив історію української культури до часів Трипілля, що позбавило її рис вторинності і провінціалізму.

У роки радянської влади було зроблено висновок про нову соціалістичну культуру, соціалістичну за формою, національну за змістом, інтернаціоналістську за характером.

Основоположником **психологічного напрямку** у вітчизняній культурології був член-кореспондент Петербурзької Академії Наук **Олександр Опанасович Потебня** (1836-1891), який розробляв питання теорії словесності, фольклору, етнографії, загального мовознавства, фонетики, граматики й семасіології слов'янських мов. Він зазначав, що усі мови мають невичерпні внутрішні можливості для розвитку, однак мову нашої нації визначає мова школи, мову школи – потреби виробництва, які формують мовний еквівалент нації. Творцем мови є народ. Разом з тим насамперед мова, за О. Потебнею, зумовлює національну специфіку народу, або «народність». Звідси Потебня обґрунтовує і право кожної народності на саморозвиток. Як словом не можна сформулювати абсолютне уявлення або смисл, які б виключали можливість іншого уявлення, так неможливим є й існування єдиного, всеосяжного народу.

О. Потебня розмежовував поняття народності і національності, вважаючи формування народності явищем давнішим, ніж виникнення ідеї національності, яке він датував початком XIX ст. На думку Потебні, ідея національності не є атрибутивною ознакою народу, а виникає як намагання окремих осіб або їх угруповань зробити характерні для народу риси керівним началом власної діяльності. Через своєрідне «забарвлення» цієї діяльності характерними для світогляду і поведінки народу рисами вона звеличується, ментально підноситься, набуває більшого енергетичного потенціалу. В критичні моменти історії національна ідея, яка, за Потебнею, завжди є різновидом месіанізму, може оволодіти значною частиною народу. Вчений також зазначає, що прихильники ідеї національності мають телеологічний погляд на історію,

розуміючи її як виконання певного покликання, втілення певної ідеї, розвиток наперед накреслених начал тощо. На відміну від поняття національності, поняттю народності, яке визначається мовою, є невластивими телеологічні ідеї кінцевої мети, а також ідеї досягнення абсолютної досконалості. Подібно до мови, народ має безмежну кількість цілей і досягає або реалізує їх самим своїм життям, самим фактом існування.

У кінці XIX ст. загалом українська культурологічна наука ще тільки зароджувалась як історія культури. Тут далися взнаки несприятливі суспільно-політичні умови, в яких опинилась Україна в XIX ст., коли головним пріоритетом національно життя ставала боротьба за виживання та збереження головних, визначальних чинників самоусвідомлення нації: мови, літератури, історії, географії, етнографії, шкільництва, видавничої справи. Українська культурологія поки що стояла на порозі виявлення, системного дослідження та теоретичного узагальнення українського культурного надбання. Дійсність була такою, що вітчизняна культурологія могла розвиватися лише в межах культурно-історичної школи.

Потрібно було не просто наповнити науковий вакуум фактами та джерельним матеріалом, а зрозуміти закономірності розвитку української ментальності, що знаходила вияв у різноманітних творах мистецтва, злеті історичної, літературної, релігійно-філософської думки, естетичних смаках та науково-культурних досягненнях. Цей напрям і став визначальним на ранньому етапі вивчення української культури.

4. Еволюція культурологічної науки в Україні в XX ст.

Зазначений період пов'язаний з безпосереднім становленням української культурологічної школи. Цьому сприяв, насамперед, **Володимир Миколайович Перетц** (1870-1935). Саме він згуртував навколо себе та виховав плеяду талановитих науковців,

сформував засадничі принципи дослідження українського літературознавства, став активним популяризатором унікальної та самобутньої української культури, був ініціатором проекту реформування вищої освіти, запропонував відкрити в Київському університеті кафедри української мови, літератури, історії, етнографії, звичаєвого права тощо.

Досить близько підійшов учений до розуміння закономірностей розвитку української культури. Його висновок про вплив українців на формування російської культури (із XVII ст.) став початком в оцінюванні національної культури та розумінні тенденцій її розвитку.

Якщо попередні дослідники в аналізі суспільних процесів виходили з культурно-історичного розвитку, то **В'ячеслав Липинський** (1882-1931) український історик, соціолог, філософ історії. Основними поняттями, які визначають буття будь-якої культури, на думку Липинського, є традиція, аристократія, нація. Але традиціоналізм, аристократизм та націоналізм Липинського є своєрідними й оригінальними, ці поняття, в його авторському розумінні, дещо відрізняються від їх загальноприйнятого трактування. Так, традицію – основу буття кожної культури як історичного витвору – він розуміє як традицію постійного руху і творчості, традицію змін і вдосконалення. Лише випадкові й нежиттєздатні культурні форми набувають, за Липинським, сталості та нерухомості. Справжня ж традиція є традицією оновлення, або «підготовкою нової творчої традиції».

Поняття аристократії Липинський так само розглядає в культурно-історичній динаміці. Для нього немає «аристократії взагалі», а є аристократія даного історичного моменту: це «та група найкращих в даний історичний момент серед нації людей, які найкращі серед неї тому, що власне вони в даний момент являються її організаторами, правителями і керманичами нації». Суть буття аристократії Липинський вбачає у її постійному

оновленні, яке є відгуком на потреби культури. Аристократія – це та частина нації, яка спроможна діяти відповідно до актуальних у той чи інший час культурно-історичних потреб усїєї нації.

Нарешті, нація в концепції В. Липинського – це, насамперед, «територіальна нація», яка з'єднана «почуттям територіального патріотизму». «Територіальний патріотизм – лежить в основі всякої органічної нації – впливає з інстинкту осілості», – зауважує Липинський і уточнює: «Українцем», своїм близьким, людиною однієї нації є кожна людина, що органічно (місцем осідку і праці) зв'язана з Україною, не-Українцем – є мешканець іншої землі».

Принцип динамічності в розумінні Липинським культури зумовлює і те, що для нього є неможливими романтичне захоплення давниною, її ідеалізація та бажання зберегти в теперішньому щось найкраще з минулого: «їдучи на мотоциклеті з газеткою в кешені, старих дум запорожських творити вже не можна», але «... той самий дух громади-нації може творити тепер ідеї-думи інші».

Неабиякого значення у формуванні культури В. Липинський надає слову. Через слово ідеї впливають на людські маси, які живуть і керуються стихійним, підсвідомим, ірраціональним «хотінням». Заслуговує на увагу і така думка В. Липинського: «Слово, коли воно має бути творчим, повинно служити життю, а не безплотно намагатись нагинати життя до своїх законів... Закони слова: закони логіки, закони діалектики тільки тоді можуть придбати творчу силу, коли вони служать не самім собі, а тому ірраціональному, нелогічному, стихійному хотінню, з якого родиться все життя, а в тім числі і само слово».

На початку ХХ ст. найбільш цікавою культурологічною концепцією стала теорія **Миколи Хвильового** (1893-1933). У циклах памфлетів «Камо грядеши» та «Думки проти течії» він

сформулював культурологічну концепцію, яка і в наш час викликає значний інтерес своєю масштабністю, певним романтизмом.

Центральною для Хвильового – полеміста та публіциста – була проблема історичного буття України, української культури. Заперечуючи московфільські тенденції частини тогочасних літераторів, Хвильовий проголошував орієнтацію на Європу, на стилі та напрями європейського мистецтва. «Від російської літератури, від її стилів українська поезія мусить якомога швидше тікати. Поляки ніколи б не дали Міцкевича, коли б вони не покинули орієнтуватись на московське мистецтво. Справа в тому, що російська література тяжить над нами в віках як господар становища, який привчав нашу психіку до рабського наслідування... Наша орієнтація — на західноєвропейське мистецтво, на його стиль, на його прийоми». Плекаючи надії на розквіт українського мистецтва, навіть на месіанську роль своєї молоді нації, письменник насамперед наголошує на необхідності позбутися віковичного назадняцтва, залежності від «російського диригента». «Ми повинні негайно стати на бік активного, молодого українського суспільства, – пише М. Хвильовий, – яке репрезентує не тільки селянина, але вже й робітника, і тим назавжди покінчити з контрреволюційною ідеєю будувати на Україні російську культуру. Бо всі ті розмови про рівноправність мов є не що інше, як приховане бажання культивувати те, що вже не воскресне».

Він висунув концепцію «азіатського ренесансу культури» та орієнтації на «психологічну Європу». Роз'яснюючи її, він писав, що йдеться про нечуваний розквіт мистецтва, духовне відродження народів таких країн, як Китай, Індія. Він мусить прийти, цей ренесанс, бо ідеї комунізму бродять не стільки по Європі, скільки по Азії, бо Азія, розуміючи, що тільки

комунізм звільнить її від економічного рабства, використає мистецтво як бойовий чинник. Отже, «гряде новий Рамаян».

До ідеї «азіатського ренесансу» М. Хвильовий прийшов, за його зізнанням, на основі інтересу до теорії циклічності розвитку людської цивілізації та її культури, оскільки вже сама ідея циклічності, мовляв, позначена пафосом, трагізмом, емоційно насичена, через те захоплює. Правда, він уточнював, що його розуміння циклічності – «не шпенглерівська теорія цілої системи – це циклічна теорія одного мистецтва», однак від цього суть справи не мінялася. Тому нічого дивного не було в тому, що М. Хвильовий, озброївшись цією ненауковою теорією, прийшов до висновку про те, що «саме з південно-східної республіки комун саме з Радянської України й піде нове мистецтво, що його чекає Європа». Але виникало питання, яким чином «південно-східна республіка комун» може досягти настільки високого рівня розвитку мистецтва, щоб стати «оазисом азіатського ренесансу». Тут він і поставив дилему: «Європа чи просвіта?» Зрозуміло, що, орієнтуючись лише на просвіту з її побутописанням, хутірськими ідеями, такого високого рівня культури годі досягнути, тому М. Хвильовий заявив: «Ми відкидаємо малоросійщину, просвітянщину та іншу безперспективну вузисть і кличемо до невідомих обр'їв прекрасного азіатського ренесансу». Духовний фундамент для «азіатського ренесансу» вбачався у Європі, яка нагромадила «досвід багатьох віків. Це не та Європа, що її Шпенглер оголосив «на закаті», не та, що гниє, до якої вся наша ненависть. Це – Європа грандіозної цивілізації, Європа – Гете, Дарвіна, Байрона, Ньютона, Маркса, і т. д., і т. п. Це та Європа, без якої не обійдуться перші фаланги азіатського ренесансу».

Творчість М. Хвильового – типовий зразок того, як людина, котра щиро повірила в комунізм, на практиці зустрілась із

жорстокою реальністю партійно-бюрократичної диктатури і стала однією з перших її жертв.

У наш час особливого значення набула проблема формування екологічної культури. Її цілеутворюючим принципом є соціально-екологічний ідеал, в обґрунтуванні якого значну роль відіграє вчення про ноосферу (точніше – перехід біосфери в ноосферу), розроблене українським вченим-натуралістом і мислителем-енциклопедистом **В.І. Вернадським** (1863-1945). Виникнення ноосфери вчений пов'язував, зокрема, з виходом широких народних мас на арену творення історії, з демократизацією державного ладу та оптимізацією системи «природа – суспільство», встановленням між ними стану гармонії.

Першою за часом світоглядної ідеєю В.І. Вернадського, що увійшла в фундамент майбутньої ноосферної концепції, є ідея про єдність людини з усім людством, з Землею, з Космосом.

Вернадський сформулював основи планетарної етики – відповідальності окремої особистості, сім'ї, держав за все живе на Землі. Саме вона лягла в основу наукового напрямку, названого «російським космізмом». Свою теорію Вернадський представив у працях «Філософські роздуми натураліста» та «Наукова думка як планетарне явище». У них він підкреслював, що єдність людства в ході розвитку науки посилюється, а біосфера все більше перетворюється в ноосферу: «В останні тисячоліття спостерігається інтенсивне зростання впливу однієї видової живої речовини – цивілізованого людства – на зміну біосфери. Під впливом наукової думки і людської праці біосфера переходить у новий стан – в ноосферу». Цілісними стають наші уявлення про сферу життя, про фактори космічного впливу на нього, про закінчення розселення людства на поверхні Землі. Цей процес відповідає біологічній єдності і рівності всіх людей і спростовує ідею загибелі цивілізації, самознищення людства, яку Вернадський вважав ненауковою: «Цивілізація «культурного

людства» – оскільки вона є формою організації нової геологічної сили, що створилася в біосфері, – не може перерватися і знищитися, так як це є велике природне явище, що відповідає історично, вірніше геологічно, сформованій організованості біосфери».

Зміст учення В.І. Вернадського полягає в тому, що поява на Землі людини започаткувала якісно новий етап в еволюції планети. Активність людини багаторазово прискорює всі еволюційні процеси, темпи яких швидко зростають з розвитком продуктивних сил, зростанням технічної озброєності цивілізації. Подальший неконтрольований, некерований розвиток людської діяльності таїть у собі небезпеки, які нам важко передбачити. Саме тому незабаром повинен наступити час, коли подальшу еволюцію планети, а отже, і людського суспільства, повинен буде спрямовувати Розум. Біосфера поступово перетворюватиметься на сферу Розуму. Визначальною ідеєю вчення В.І. Вернадського про ноосферу є обґрунтування єдності людства й біосфери. Вернадський бачив неминучість утвердження ноосфери, яка була підготовлена як еволюцією біосфери, так й історичним розвитком людства.

В українській культурологічній думці була представлена й **релігійна концепція**, в основному, греко-католицьким митрополитом **Андрієм Шептицьким** (1861-1944). Вона передбачала інкорпорацію української культури у західну через включення православних віруючих у греко-католицьку церкву, підпорядковану Ватикану. Суть і зміст культури, на його думку, повинні базуватися, насамперед, на засадах християнської моралі – основі економічного добробуту та суспільного ладу.

Православний напрямок в українській культурології розвинув І. Огієнко (митрополит Іларіон). Він підкреслював, що вся українська культура – це культура православна. Вона створена

Українською православною церквою, яка протягом тривалого часу була тією основою, на якій творилося все національно-культурне життя. Те, що українська культура вижила не зважаючи на роки пригнічення її розвитку з боку інших держав, І. Огієнко відносив за рахунок досить сильно розвиненого релігійно-духовного стрижня, що протягом віків запобігав асиміляції та знищенню української культури. Саме церква відіграла провідну роль у збереженні й плеканні культурної та національно-державної традиції. Вчений доводив, що ця функція церкви не була втрачена за умов монголо-татарського нашестя та часів середньовіччя, у найтяжчі часи церква охороняла духовну рівновагу народу та виступала потужною підмогою його культурно-національних і державних сил.

Ультрарадикальна культурологічна схема радянського гатунку 30-х рр. представлена працею **А. Козаченка** (1900-1962) «Українська культура: минуле і сучасність» опублікованою на хвилі «коренізації» (1931 р.). У ній шлях української культури відтворений у контексті знищення національних особливостей. Тут культурні процеси інтерпретовано у примітивних термінах класового аналізу, типових для радянської науки 1920-х років. Кожній епосі автор дає класові наліпки, внаслідок чого, наприклад, Шевченко відноситься до «дворянського» періоду. Модернізм в українській архітектурі означено терміном «буржуазний», а сучасні українці можуть цілком себе ідентифікувати лише з «українською пролетарською культурою», найкраще представленою пролетарськими поетами 1920-х років – Василем Еланом-Блакитним, Василем Чумаком і Володимиром Сосюрою. У книзі демонструвався можливий прогрес у розвитку української культури «пролетарським класом»: «...партія повинна подбати про сприятливу для українізації пролетаріату українських промислових центрів ...взяти найактивнішу участь в українізації через вивчення української мови, ознайомлення з українською історією». Однак

застарілою Козаченкову книжку робили не так її недолугі соціологічні ярлики, на початку 1930-х уже не модні, як різка критика царської політики в Україні. Заяви про московський «колоніальний гніт» і культурні репресії, спричинені прагненням російського уряду «повністю поглинути Україну», в середині 1930-х років уже виглядали дивно. Приймавши концепцію «дружби народів», радянські ідеологи значною мірою реабілітували царський режим і його національну політику.

На жаль робота А. Козаченка не дійшла до читача, оскільки розпочалася боротьба з «українським буржуазним націоналізмом».

Радянсько-німецька війна почасти відродила українську патріотичну риторичку як інструмент мобілізації, тож науковці з Української Академії наук запланували дослідження з історії української культури, проте цей проект було поховано, коли Кремль викрив «націоналістичні відхилення» в українській культурі в 1944, 1946 і знову в 1951 роках.

Наступне дослідження української культури побачило світ лише під час хрущовської «відлиги» у 1961 р. Це була узагальнена й досить ґрунтовна праця **М. Марченка** (1902-1983) «Історія української культури з найдавніших часів до середини XVII століття», яка була задумана як додатковий посібник для вчителів і студентів університетів, що спеціалізувалися з історії. Спираючись на марксистсько-ленінську методологію і традиційні підходи радянської історіографії (початок існування українського народу виводилися з XV ст.), автор сміливо стає на захист національної культури. Автор критикує Огієнкові та Крип'якевичеві тексти як «буржуазні фальсифікації» – проте не називає Крип'якевича, який розкався у колишніх помилках і став після війни провідним радянським науковцем. Він також присвячує належну увагу контактам між «братніми» українською та російською культурами у XVI – на початку XVII століття.

Водночас Марченко наголошує на цілісності української національної культури попри класові відмінності: мовляв, класовий характер культури не заперечує того факту, що народна культура відображає єдність філософського складу певного племені, народу чи нації. Мало того, він непрямо повторює думку про те, що вроджений демократичний характер української культури визначено тією обставиною, що вищі класи склалися переважно з іноземців. Згідно з Марченком, національні культури, що зазнали гноблення від іноземних завойовників, просякнуті духом простого народу.

Однак, на жаль, жодного продовження цієї праці, де було б описано період після XVII століття, так і не з'явилося. Після нетривалої відлиги настав брежнєвський період, коли патріотичних неросійських інтелектуалів приборкали, а вивчення культурних контактів із Росією стало важливішим, ніж аналіз власне української культури.

5. Культурологічні концепції діячів української діаспори

Складність формування національної культурологічної школи полягала у відсутності національної держави, що не змогла утвердитися в Україні під час революції 1917 – 1920 рр. Тож підходи до визначення української культури в радянській та українській емігрантській науковій думці відрізнялися методологічно.

Дмитро Донцов (1883-1973), правознавець, філософ та ідеолог українського національно-визвольного руху, у своїх дослідженнях культурологічної проблематики займав позицію, близьку до представників «філософії життя».

Суть соціально-політичних та ідеологічних засад сформульованих Д. Донцовим, полягає у трьох принципах. По-перше, заперечення як теоретично неспроможного й ідеологічного неприйняттого драгоманівського «малоросіяництва», тобто трактування України як

«провінції Росії, що претендує лише на деякі «полегші» культурного й соціального характеру. Драгоманівщині, зазначає Д. Донцов, націоналізм протиставляє «ідею політичної нації: нації, ідеалом і метою якої був політичний державний сепаратизм, повний розрив з усякою Росією». По-друге, культурне життя української нації повинно базуватись на повному протиставленні «духовному комплексі Московщини». По-третє, у соціальному плані український націоналізм повинен стояти на «негації соціалізму» як ворожій українському народові теорії та практики.

Д. Донцов негативно ставився як до ідей виключно «розумного», логічного розвитку культури взагалі, так і до намагань раціонально обґрунтувати і сформулювати міжкультурні відносини, міжнаціональні зокрема. Він акцентував увагу на ірраціональних, підсвідомих і суб'єктивних аспектах культурних взаємодій. Виступаючи з критикою позиції прихильників просвітницької концепції всевладдя розуму та тієї частини української інтелігенції, що поділяла погляди М. Драгоманова, Д. Донцов у праці «Націоналізм» пише: «Через знання – до зреформування суспільності. Ось такими були гасла нової релігії розуму, яка в XVI-му віці дістала своїх пророків, у XVIII-му – перших «святих», а в XIX-му, мов лявіна, летячи з гори в долину, забрукана і звульгаризована, дісталася до рук української демократії... Для них людські вчинки керувалися не почуттями, а лише поняттями. Розум, як мотив, був конечною передумовою усякої акції. Світ людських учинків, так само як фізичний, не був позасвідомим світом, де головною моторовою силою був «безмотивний внутрішній неспокій, що жене нас до безперервного руху» (Г. Зіммель), лиш світ конкретних феноменів, видимих дій, з яких кожна мала розумну причину. Для них людина не те вважала за добре, чого хотіла, (а?) лиш те хотіла, що вважала за добре... Звідси

простий висновок: треба лиш придумати логічний, ідеальний устрій суспільности і переконати людей у його «доцільності», і всі заплутані громадські справи, в тім числі і національна, розв'яжуться умлівіч».

Д. Донцов трактує історію як боротьбу за панування. Причому «...історія стверджує, що панувати все могли лише раси, натхнуті великим безінтересовним патосом («теологічною» ідеєю), великим фанатизмом, який є неминучою складовою частиною кожної ідеї, що глядить в будуччину. Але й навпаки, раси й ідеї, які хочуть грати ролю в історії, мають гукати не до світової «справедливости», лише до своєї волі і здібностей – пхнути історію наперед, працювати для «поступу».

На філософсько-світоглядних засадах націоналізму базується відповідна концепція культури. Головний зміст культури, за Д. Донцовим, полягає у її відповідності «духу нації». Отже, лише та культура, яка «зміцнює волю нації до життя, до влади, до експансії, поза якою неможливі ні діяння героїзму, ні інтенсивне життя», має право називатись національною. І навпаки, все те в культурі, що стає на перешкоді вираженню в ній «духу нації», належить до антикультури, антицінностей. Таке трактування Д. Донцовим змісту культури логічно впливає з того, що все суспільне життя він розглядає через призму найголовнішого завдання націоналізму – «засвоєння драматичного, вольового світогляду сильних народів-володарів», оскільки без такого світогляду «ми все лишимося нацією уярмленою, провінцією, народом «конвульсійних вибухів», народом без патосу, сателітом сильніших, навіть у себе вдома невільником». З цієї точки зору запозичення українською культурою усіляких «чужих ідей», а тим більше соціалістичних, гаслом яких було об'єднання народів во ім'я спільного і майбутнього – комунізму, Д. Донцов розглядає як свідомий обман націй. У працях «Дурман соціалізму» і «Культура примітивізму» він характеризує

соціалістичну культуру як «московську і псевдокультуру, яка насамперед є культурою застою».

У своїх поглядах Донцов виводить думку про месіанство українців як нації. Україна має стати форпостом у захисті європейської цивілізації від матеріалістичного егалітарного Сходу. І не лише форпостом-оборонцем – Україна має стати певним взірцем і для Заходу, що погруз в матеріалізм. Виконання ж свого призначення для Нації є неминучим без побудови власної могутньої держави. А відтак потрібна повна сепарація від Росії.

Слід зауважити, що в питанні українського месіанізму Донцов не був новатором. Він лише розвинув ідеї XVII століття – теорія «києвоцентризму» («Київ – другий Єрусалим»). Теорія пропагувала «...перетворення (легалізацію доконаного факту) Києва на духовний центр якщо не Європи, то, принаймні, слов'янських народів». Тобто – протиставлення московському месіанізму із його ідеєю «Москва – третій Рим».

Філософ вважав, що відродження українців, виконання їхнього призначення у світі можливе лише у зв'язку із традиціями. Потрібно усвідомити свої початки щоб вміти будувати майбутнє. І усвідомлення насамперед величі старого Києва.

Тобто український традиціоналізм розуміється мислителем як складова старої європейської культури (культури в широкому значенні). І цей традиціоналізм у поєднанні із європеїзацією є необхідною передумовою здійснення історичного призначення України у світі. Хоча тут Донцов розумів не лише і не стільки зовнішнє засвоєння якихось норм, а глибоке переродження, можна навіть сказати «переображення» свідомості української людини, всього її життя. Тобто революція в усіх сферах людської культури – в політиці, літературі, економіці, музиці тощо. До того ж це має бути не засвоєння гуманних звичаїв, що базуються на антропоцентризмі, а культивування «вольової культури»

Заходу, перетворення українців з провінціалів Європи на Націю із сильними бійцівськими рисами провідних європейських націй. «...за двадцять літ всі поляки наші стали б українцями» зазначає Донцов, стосовно бійцівських рис української нації.

При всьому суб'єктивно-ідеалістичному та волюнтаристському характері трактування суті культури Д. Донцовим, не можна не зазначити, що історична практика підтвердила оцінку, яку давав він радянській соціалістичній культурі з її культурами, ідолами, брехливими лжегероями, застоями і т. п.

Важливе значення у розвитку культурологічної думки належить представнику емігрантської філософської еліти **Дмитру Чижевському** (1894-1977) – українському філософу, культурологу та літературознавцю. У своїй науковій діяльності значну увагу він приділяв і специфічно культурологічній проблематиці. Доходячи висновку про те, що саме філософія є репрезентантом національної культури, національного світогляду, Д. Чижевський виділяв три основні моменти, які характеризують особливості філософії певної національності: «1. форму вияву філософічних думок, 2. метод філософічного дослідження, 3. будову системи філософії, «архітекτονіку», зокрема становище і роль в системі тих або інших цінностей».

Так, у праці «Початки і кінці нових ідеологічних епох» він досліджує різноманітний характер становлення ідеологічних, власне культурно-історичних епох. Автор доходить висновку, що «початки» культурних епох бувають трьох типів. Перший тип початку епохи – «раптовий», який розпочинається одним мислителем або одним твором, що має характер маніфесту (Кант І. Критика чистого розуму). Нові ідеї та думки у цьому разі усвідомлюються як абсолютно нові та революційні. Другий тип початку культурної епохи – це початок майже непомітний, такий, що готувався тривалий час і не має чіткої точки відліку (Бекон, Декарт). Третій тип – поява певної ідеологічної,

світоглядної програми, яка апелює до якоїсь більш давньої традиції, що в деяких випадках була репрезентована в минулому не один раз (ренесанс, відродження). Основною рисою культурного життя Д. Чижевський вважав існування певних стійких традицій.

Кінці ж культурно-історичних епох, зазначає Д. Чижевський, ніколи не бувають раптовими. Цьому перешкоджає культурна традиція: культурні факти заховуються, утримуються в традиції, що значною мірою нагадує механізм індивідуальної людської пам'яті. Тож початок нової доби у світоглядному просторі культури не є разом з тим і кінцем попередньої доби. Традиція підтримує духовний зміст попередньої доби спочатку в цілому, пізніше – в його окремих елементах. Отже, робить висновок Д. Чижевський, «... духовні періоди мають початки, але не мають кінців». У такому разі чи є взагалі підстави розділяти культуру на «епохи», «періоди» і т.д.?

Характер розвитку людської думки вчений пов'язував з особливістю культурно-історичних епох. Відповідно до його точки зору історичний процес – це не сукупність випадкових рухів у різних напрямках окремих сфер культури, а цілісність, системність рухів та змін, які усі мають якийсь спільний напрям: кожна епоха має своє обличчя, свій власний характер, свій «стиль». При цьому зміст часу є значно ширший за хронологічний час. Вивчення історико-філософського матеріалу тут неможливе без вивчення і розуміння усієї культури періоду, до якої належить матеріал. Отже, щоб бути дійсною історією, а не збирачем матеріалу, історія філософії повинна подавати картину розвитку філософських течій у їх зв'язку та у зв'язку з характером і стилем кожної історичної епохи, з духом часу.

Чижевський вважає, що в культурологічних дослідженнях треба виходити не з історичної позиції обмеження і визначення крайніх хронологічних фрагментів феномена, а із з'ясування «максимуму»

інтенсивності характерних для певного типу культури рис. Він вбачає найпершим завданням науки про культуру встановлення, так би мовити, «ідеального типу» певного культурного явища, визначення «вершків» процесу розвитку, а вже другим завданням – встановлення тенденцій розвитку культури. Таким чином, філософ відмежовує культурологію як науку, переважно теоретичну, від історії культури, як дослідження послідовності культурних фактів.

Зарубіжні представники української культурології, поділяючи концепцію професора М.С. Грушевського, не відійшли від хронологічного принципу у висвітленні української культури. Одним із варіантів інтерпретації розвитку української культури в еміграції стала «Історія української культури», видана у 1937 у Львові за редакцією **Івана Петровича Крип'якевича** (1886-1967). Структурно праця поділялася на п'ять розділів, побудованих за проблемно-хронологічним принципом: побут (І. Крип'якевич), письменство (В. Радзикевич), мистецтво (М. Голубець), театр (С. Чарнецький), музика (В. Барвінський). «Історія української культури» мала в тогочасній літературі досить стриману оцінку. Проте не можна не помітити, що при всій популярній спрямованості книжки І. Крип'якевич намагався вийти за межі суто гуманітарних надбань нації, відтворюючи розвиток знарядь праці, техніки і загалом матеріальної культури народу. Хоч сучасного дослідника і не може задовольнити позитивістсько-статистичний характер висвітлення культурних явищ, книжка за ред. І. Крип'якевича віддзеркалювала такий стан розвитку української культурології, коли вона ще розвивалась у рамках позитивізму і не виходила за межі історичного культурознавства.

Головним методом досліджень національної культури вчених-емігрантів став позитивізм, намагання наповнити точним і перевіреним фактологічним та джерельним матеріалом змістовну сутність культури.

Важливою віхою на шляху розвитку національної культурологічної думки став вихід у 1940 р. праці «Українська культура: Лекції за редакцією Д. Антоновича». Книжка повніше, ніж попередня праця, відображала різні форми функціонування національної культури.

Д. Антонович, так само як і І. Крип'яквич, не відійшов від проблемно-хронологічного принципу у висвітленні української культури, однак не можна не помітити спроби ввести в текстуальний контекст книжки суто культурологічні категорії.

Якщо І. Крип'якевич не виходив за межі історичного культурознавства, то культурологічні ідеї **Дмитра Володимировича Антоновича** (1877-1945) свідчили про те, що він: 1) подав тлумачення поняття культури, розділяючи її на матеріальну і духовну. «В широкому розумінні цього слова культурою вважають все, що має людина чи громада людей не від природи, а вже від власного розуму і власної творчості, як в царині матеріальній, так і духовній, в царині громадського життя, звичаїв та побуту»; 2) по-сучасному правдиво надав творчій діяльності людини роль ланцюга, що пов'язує природу та культуру; 3) уперше наголосив на особливостях українського гуманізму та намітив періодизацію культури за стильовими епохами, хоча і не всі терміни, зокрема, еkleктизм до позначення культурно-історичних явищ XIX ст., сприймається адекватно сучасним дослідником; 4) виступаючи проти замкненості культур, обґрунтував тезу про культурні взаємовпливи, намагаючись цим знайти в європейському культурному просторі місце для української культури. Антонович писав: «...культурний розвій кожного народу проходить у процесі постійних взаємовідносин різних народів між собою, у процесі культурних впливів одного народу на другий і постійного перехрещування культурних впливів. Культури самобутньої, культури, яка в якогось народу самостійно розвивалася б від

самих первісток до нинішнього культурного рівня, сміливо можна сказати, що не існує». Вибудовуючи схему культурного розвитку, Д. Антонович запропонував, у якості механізму цього процесу, ідею перехресшування культурних впливів, творчого переосмислення культурного надбання інших народів. Такий підхід дав йому ключ до пояснення особливостей національної культури, причин її високої життєздатності та високої культурності народу; 5) чітко дотримувався думки про існування загальнолюдської культури, що уявлялася йому як «безмежно багата скарбниця, до якої кожний народ вкладає ним надбані культурні скарби»; 6) відстоював положення про те, що національна культура побудована з декількох рівнів: народної культури та культури інтелектуалів: «...розрізняють культуру народної маси, себто безмежно численнішої частини народу, і культуру інтелектуальної верстви того ж народу, далеко меншої кількісно, але значно здібнішої до культурного поступу, яка, власне, часто на своїх плечах і виносить у значній мірі культурний поступ свого народу». Помилково ототожнюючи елітарну культуру з цивілізацією, вчений припускався хибної оцінки української професійної культури як цивілізації.

Виходячи з ідеї про історичний прогрес та спільну майбутню долю людства, Д. Антонович цілком оптимістично сприймав факт існування загальнолюдської культури, яка представлялася йому як «безмежно багата скарбниця, до якої кожний народ вкладає ним надбані культурні скарби, і, очевидно, чим культурніший народ, тим більші культурні скарби він вносить до загальнолюдської культурної скарбниці».

Для вченого було цілком очевидним, що світова культура це не протиставлення культурної ідентичності на рівні цивілізації та національних вибухів у локальних культурах.

Загальнолюдське і національне знаходяться між собою у тісному взаємозв'язку представляючи світову єдність у

національному розмаїтті. Тому вчений з прикрістю відмічав, що в силу об'єктивних причин не зміг зібрати точних відомостей, про внесок українців до світової культури: «не маючи точних зібраних відомостей, зрозуміло, не можна обчислити, що українці зробили для культури вселюдської та яка вага їхньої власної культури».

Інтуїтивно він розумів потребу синтезованого підходу до висвітлення «образу національної культури», але зробив методологічний прорахунок, коли синтезовано розглядав лише окремі форми культури, а не застосовував цивілізаційний підхід до аналізу національної культури як явища.

Як видно, головним методом І. Крип'якевича та Д. Антоновича при дослідженнях національної культури був позитивізм, а їх доробки стали важливою віхою на шляху розвитку української культурологічної думки. Поділивши культуру на матеріальну і духовну, обидва науковці виступали проти замкнутості національної культури, визнаючи існування загальнолюдської світової культури.

Ще одна спроба системного висвітлення історичного шляху української культури була здійснена **М. Семчишиним** (1910-1999). Його праця «Тисяча років української культури: історичний огляд української культури», видана за кордоном у 1985 р. При всіх її перевагах відобразити українську культуру як суцільне явище, вона скоріше слугувала за навчальну літературу, аніж за наукове дослідження. Феєрверк подій, прізвищ, фактів, наведених у праці М. Семчишина, залишав українську культурологію у лоні позитивізму.

Коли в ХХ ст. активізувалися рухи народів світу за національне самовизначення, набула популярності **лінгвістична теорія**, авторами якої вважаються М.С. Грушевський та І.І. Огієнко. Особливе місце в історії української культурології займає концепція **І. Огієнка** (митр. Іларіона) (1882-1972). Візитною

карткою культурологічних поглядів вченого була «Українська культура». Нею він фактично підготував ґрунт для подальших культурологічних досліджень вітчизняних учених. Якщо Д. Антонович в «Українській культурі», за висловом І. Дзюби, «не має потреби займатися спеціальним руйнуванням схеми «двоєдності» української і російської культур, входячи в полеміку з нею, як це мусив робити І. Огієнко», то саме тому, що ця «чорнова робота» вже фактично була зроблена. І. Огієнко, прийнявши на себе перший удар наукової критики, в гострій полеміці зумів перевести ідею впливу української культури на російську з політичної площини в суто наукову. Сучасна культурологічна думка загалом приймає ідею впливу української культури на культуру російську, розпочинаючи його з XVII – XVIII ст.

Брошура І. Огієнка, хоча і представляла собою науково-популярну розвідку, але була важливою з точки зору формулювання вченим головних засад його культурологічної концепції. Найперше йдеться про обґрунтування ним ідеї про трансляційну функцію української культури, що виявилася у двох площинах: 1) самодостатності національного культурного розвитку для творчого перероблення та осмислення європейських надбань в силу геополітичного становища України та традиційної для неї амальгамної відкритості до різних впливів: східних, західних і південних; та передачі створених українським народом культурних надбань на східнослов'янські землі. Другу тезу вчений розвинув під впливом досліджень свого вчителя В. Перетця, але на відміну від нього обстоював думку про більш віддалені впливи, з XVI ст. і, навіть, з XII ст. Обґрутовуючи тезу про самобутність та самодостатність української культури, І. Огієнко фактично стояв на позиціях плюралізму культур, тобто рівноправності окремих локальних культур, які у своїй сукупності проявляються через їхню різноманітність.

І. Огієнко дуже близько підійшов до питання про співвідношення культури і цивілізації. Використовуючи метод універсалізму як загальнонауковий метод, він наче розмикав національну культуру в історичному просторі, розглядав її як інтегроване явище, яке формується під впливом багатьох чинників, а не існує у вигляді суми різних культурних форм.

Застосування системного підходу до вивчення культурних явищ дало І. Огієнку ключ до вивчення закономірностей розвитку національної культури як культурно-історичного типу. Тут не можна не помітити вплив концептуальних засад М. Данилевського щодо вивчення локальних культур. Вчення М. Данилевського про культурно-історичні типи І. Огієнко перекладає на український ґрунт. У концентрованому вигляді погляди І. Огієнка на виникнення, розвиток та занепад культури виявилися у невеликій за обсягом, але надзвичайно змістовній брошурі «Наука про рідномовні обов'язки».

Прийнявши за головну ознаку культурної ідентичності мову, вчений наче дискутуючи з М. Данилевським у питанні про особливість російської культури, вивів закони розвитку та життєздатності культурних типів, які можна застосувати не лише до української, але й інших локальних національних культур: 1) племена, об'єднані однією мовою вже складають тип національної культури; 2) кожне плем'я проходить етапи суспільного розвитку, які відповідають певній формі культури; 3) лише за умови створення незалежної національної держави культура стає довершеною, здатною до розвою та повноцінного життя, набуває ознак культурно-історичного типу; 4) коли народ перебуває на рівні «етнографічної маси» (відсутність розвиненої літературної мови), то такий народ не є культурно інтегрований, він розділений на групи, а відтак – може досить легко підпадати під чужий вплив, а його творчий потенціал легко використовується іншими народами; 5) народи із сильно

розвиненою духовною культурою навіть за умов поневолення зберігають здатність до панування та культурного життя.

Досить відчутно у творчості І. Огієнка в 30-х роках ХХ ст., поруч з ідеєю про український культурно-національний тип, звучить соціологічний аспект культури. І. Огієнко, вивчаючи історичний шлях, пройдений українською культурою, помітив, що навіть за умов бездержавного життя, коли національна культура слугувала «за етнографічний матеріал» для формування інших культур, існували шляхи подолання кризових явищ у національній культурі. Ці шляхи знаходились поза прямою залежністю типу культури від суспільного чинника. Вчений доводив існування іншого, зворотного зв'язку між соціальними інститутами і культурою. Він обстоював думку, що становлення незалежної держави безпосередньо обумовлено рівнем розвитку духовного фактору. Культура може прискорювати державотворчі процеси, або навпаки гальмувати їх. Наріжним чинником у цьому процесі І. Огієнко вважав мову, через яку здійснюється здатність до національного відтворення та загалом до державного життя. Із занепадом національної мови занепадає національна культура, гине нація, а з нею і державницька ідеологія: «Без добре виробленої, рідної мови нема всенародньої свідомости, без такої свідомости нема нації, а без свідомої нації – нема державности, як найвищої громадської організації, в якій вона отримує найповнішу змогу свого всебічного розвитку й виявлення».

Заслугою І. Огієнка стало дослідження взаємовпливу мови і держави. Цей напрям, зокрема, у вітчизняній культурології глибоко не розглядався. Вчений вказував на важливість розвитку єдиної загальнонаціональної літературної мови для прискорення формування національної свідомості та відновлення державної незалежності. Він навіть створив спеціальний курс «науки про рідномовні обов'язки», підкресливши, що такий курс може стати у нагоді будь-якому

народові, «особливо ж недержавному, що прагне стати державним»: «державним народом не може стати народ, несвідома нація, що не має соборної літературної мови, спільної для всіх племен».

Курс «науки про рідномовні обов'язки» визначав також і напрямки державного регулювання національного питання засобами мовної політики. І. Огієнко підкреслював, що втілення рідномовної політики має йти двома основними шляхами: через сприяння розвитку соборної літературної мови і через застосування її різними урядовими та культурно-освітніми закладами: церквою, школою, пресою, урядом, театром, кіно, радіо тощо. Головними провідниками рідномовної політики мають стати письменники, учителі, духовенство, інтелігенція. В основу науки про рідномовні обов'язки вчений заклав положення про державну мову провідної нації, про вільний розвиток культур національних меншин як запоруку широких стосунків з іншими народами та політичної стабільності держави, про єдність материнської культури з культурою еміграції.

Розгляд культури як інтегрованого соціального явища, що виражається в сукупності людської діяльності, вплинув на досить широке визначення вченим сутності поняття культури. І. Огієнко поділяв її на матеріальну і духовну. До матеріальної культури вчений відносив засоби життя, способи комунікації, тобто те, що дає зовнішні ознаки високого рівня забезпеченості потреб людини. «Духова культура, на думку вченого, – то інтелектуальний стан народу, то розвиток всенародного розуму: його науки, віри, переконань, звичаїв, етики тощо. Тільки духовна культура творить правдиву національну еліту».

Вчений не виокремлював з матеріальної культури безпосередньо техніку, і не розглядав її у площині взаємостосунків з людиною (ця тема досить актуальна в сучасній культурології), а писав про матеріальну культуру загалом як

суцільний феномен. Однак, його оцінка матеріальної культури як вторинного, хоча і важливого для людини явища, показує, що І. Огієнко особливо застерігав проти небезпеки захоплення, а тим більше обожнення та плазування людини перед матеріальними здобутками. Тільки духовна культура, на думку вченого, сприяє розвитку людини, народу та суспільства. Тут можна побачити деяку спорідненість, хоча і досить умовну, з концепцією М. Бердяєва з її уявленням про видозміну форм духу в його ставленні до природи і техніки, однак з тією особливістю, що вчений не розглядав цю проблему так широко, а лише окреслив її у загальних рисах.

Традиційно до уявлень культурологічної науки XIX – початку XX ст. про структуру культури І. Огієнко виділяв два рівня культури тієї чи іншої нації: нижчий (культура народна) і вищий (культура інтелігенції чи професійна культура). Існування професійної культури є, в розумінні І. Огієнка, надзвичайно важливою умовою для культурного поступу, тому що саме вона виступає загальнонаціональною об'єднуючою силою. Отже, професійна культура є тим чинником, без якого культурний процес не може стати різнофункціональним та завершеним у своїй структурній повноті. Вищий рівень культури, за І. Огієнком, виступає показником ступеня розвитку нації та її місця у загальносвітовому вимірі.

Вчений вважав культуру важливим інтегруючим чинником. Вона має здатність об'єднувати як національні сили, так і суспільство загалом, що сприяє формуванню національної ідентичності. І. Огієнко визнавав, що в її творенні беруть участь різні верстви суспільства в залежності від історичних та суспільно-політичних умов. Формування національної культури – це процес досить складний і багатовимірний, а міра співвідношення народу та його інтелектуальної еліти, як творців духовних цінностей,

впливають на характер культури, форми її функціонування у суспільстві, на місце з-поміж культур інших народів.

І. Огієнко в сфері культури, як і М. Грушевський в історії, розширив у часовому вимірі межі функціонування національної культури, обстоюючи неперервність культурного розвитку та його еквівалентність генези нації. Вперше в українській культурології він поставив питання про ідентифікацію національної культури, шукаючи у її корінні особливості національної ментальності та самовідчуття власної національно-культурної самобутності

Заглибленням у світоглядні цінності української культури стали праці **Я. Яреми** (1884-1964) «Українська духовність в її культурно-історичних виявах». Він вважає, що «українська духовність» у своїй основі виявляє низку прикмет однобічно інтроверсійного типу. У центрі «української духовності»: 1) внутрішній світ, культ духовності (змагання до ідеалу, моральної доброти і краси) та підхід до всього з точки зору його моральної вартості (моралізм); 2) скептицизм щодо сили соціального інтелекту та вартості його здобутків (техніки, економіки, освіти, політично-суспільної організації) й активності назовні. Це обумовлює переважання «емоціоналізму» соціальної психіки. Найвищі дотепер здобутки, на думку Яреми, лежать у царині духовної культури (релігія, філософія, лірична поезія, народна пісня, мистецтво); 3) пасивна терпеливість (як форма аверсії), незацікавленість конкретною зовнішньою дійсністю доповнює портрет українця.

Іншим представником української емігрантської еліти є **І. Мірчук** (1891-1961) У праці «Головні риси українського світогляду в українській культурі» він розглядав Україну як цивілізаційне пограниччя, що ним пролягає культурний кордон між Заходом і Сходом. Тому у сприйнятті світу українцями філософ убачав, окрім проявів національної вдачі, риси одночасно західного і східного світоглядів. Українцям, на думку

Мірчука, властива саме європейська, настанова – їхнє духовне життя, розуміння суспільного ладу, моралі, права та практичної діяльності теж виходять із поняття вільної, самодостатньої особистості. Тож вони завжди негативно сприймають будь-яке підпорядкування особи чи обмеження її прав – навіть у громадських інтересах.

Проблема людини, її духовності, національної ідентифікації та розвитку самосвідомості з урахуванням особливостей формування типу української людини і її психічного життя завжди приваблювала українських культурних діячів і філософів з діаспори, осмислюючись з різних філософсько-методологічних точок зору. До таких можна віднести **О. Кульчицького** (1895-1980) «Світовідчуття українця», **Є. Маланюка** (1897-1968) «Нариси з історії нашої культури». Філософ подає своє бачення поняття «культура»: «Під прийнятим у нас словом «культура» розуміємо все те, що створене людиною. Підкреслюємо створене, а не зроблене механічно, бо справжні культурні факти, є наслідком творчого акту». Дослідження Є. Маланюка стосуються характерних етнопсихічних засад, на яких ґрунтується українська культура та формується національний характер українського народу. При цьому він зазначав важкий поступ формування української культури: «Коли думаєш про нашу культуру, культуру нашої землі – передовсім, пригадуєш, як бурхливо політична історія по ній переходила і як історія періодично перетинала тяглість нашої культури, як унеможлиблювала їй безперервний розвиток».

Таким чином, творча та наукова діяльність діячів української діаспори є виключно різносторонньою. В їх творчій спадщині присутні культурологічні концепції, що включають в себе три сегменти: особливості українського національного характеру, специфіку української культури та образ України-Батьківщини.

6. Розвиток культурологічної думки в Україні в період незалежності.

Наступний етап розвитку культурологічної думки в Україні пов'язаний з відродженням України як самостійної та незалежної держави, започаткований проголошенням Декларації про державний суверенітет України 1990 року, Актом державної незалежності України 1991 року, Конституцією – Основним Законом України 1996 року. Розбудова демократичного, світоглядно плюралістичного суспільства, докорінно змінила життя українського суспільства на початку XXI ст. У цей час українська культурологічна думка отримала нові можливості розвитку. В сьгоднішній Україні над властиво культурологічною проблематикою працює значна кількість науковців. Важливим кроком на шляху утвердження культурології як наукової дисципліни є введення в навчальні програми вищих навчальних закладів спеціального курсу «Культурологія».

Головне завдання історичної культурологічної школи полягало у тому, щоб дати конкретні знання про той чи інший тип культури. Вона намагалася не тільки пояснити, скільки виявити та описати факти, події й досягнення культури, виділяючи в ній найвизначніші пам'ятки, імена авторів і творців. До історичної культурології тісно примикала лінгвістична культурологія, яка вивчає культуру через призму мови й літератури.

У нових умовах потрібно було подолати жанровість у висвітленні національної культури, переглянути її періодизацію та співвідношення з європейською та світовою культурами, зламати усталені методологічні підходи до інтерпретації культурних явищ. З'явилося чимало ґрунтовних праць з історії, філософії та соціології культури.

До покоління переслідуваних і репресованих носіїв української культури за часів радянської влади належить літературний критик, мистецтвознавець і мовознавець,

академік НАН України **Іван Михайлович Дзюба**. Його викривальна гостро полемічна праця «Інтернаціоналізм чи русифікація», розкриває загрозливі проблеми національних відносин у соціалістичному суспільстві. Дзюбу тривалий час мучило питання такого змісту: «Чому, наприклад, одній людині дорогі рідне слово, картини минулого, образ свого народу, болять його кривди над усе, хвилює питання: є в нього історичне майбутнє чи ні, збережуться для людства цінності, які він створив, чи ні, а іншій людині поруч з тією навіть невтямки, про що тут йдеться. І ніякими аргументами нічого їй не доведеш...». Автора непокоїло, як під гучні балачки про розквіт українського народу (а саме ними наповнювались державні документи про успіхи в національному будівництві в Україні), за роки радянської влади зменшувалась кількість українців у державі, в 60-70-х роках закривались у містах і селах українські школи, з вузів була витіснена національна мова. На це закривали очі і ті, хто перетворився свідомо чи несвідомо в деморалізованого яничара, і ті, хто боявся звинувачень у буржуазному націоналізмі. Адже найталановитіші і найбільш шановані письменники піддавалися тортурам, коли робили спроби писати про любов не до всього Союзу, а до України. У своїй праці І. Дзюба гостро викриває всіляких «любителів України», які грабуючи цей багатющий край, ненавидять самих українців, особливо тих, хто прагнув захистити рідну землю і народ. Автор показує, що русифікація супроводжувалася роздмухуванням українофобії, викриває, якими суспільно-політичними важелями ці антиукраїнські явища здійснюються. Таврує письменник і «малоросійщину» – повний параліч національної свідомості українців, які повірили партійним та державним «інтернаціоналістам».

Вагомий внесок у розвиток культурологічної думки в Україні зробив академік НАНУ **Ярослав Ісаєвич** (1936-2010).

Грунтовні й науково об'єктивні дослідження науковця, створені, як правило, на підставі нововідкритих або маловивчених джерел та критичного переосмислення наявної історіографічної спадщини.

Неоціненне значення для розвитку досліджень з історії української книги та бібліографії стародруків має внесок Ярослава Ісаєвича. Його фундаментальна монографія «Українське книговидання: витоки, розвиток, проблеми» – перше такого типу узагальнене дослідження з історії української книжності як фактора духовної культури українського народу, що подає історичну панораму українського книговидання у взаємозв'язку та єдності традицій української й світової писемності. У монографії він доводить нерозривний зв'язок між давнім українським та європейським книгодрукуванням. Українське друкарство вже на етапах зародження та початкового розвитку стало вагомою складовою української культури, бо поєднало загальноєвропейський досвід з національними традиціями.

Для культурологів повчальними будуть праці Я. Ісаєвича, які торкаються різних аспектів розвитку культури. Серед них можна відзначити «Братства та їх роль у розвитку української культури XVI – XVIII ст.», «Джерела з історії української культури доби феодалізму XVI – XVIII ст.», «Юрій Дрогобич», «Першодрукар Іван Федоров і виникнення друкарства на Україні» та ін.

Український письменник, культуролог, літературний критик, дослідник київської старовини **А. Макаров** зробив не малий внесок у розвиток культурологічних знань в Україні. Він видатний знавець українського народного образотворчого мистецтва. Глибиною висвітлення відзначаються дослідження спадщини народних майстринь Параски Власенко, Марії Приймаченко, Ганни Собачко-Шостак. Сферою фундаментального зацікавлення А. Макарова є образотворче мистецтво найширшого спектру: від скельних розписів та ікони до модерного й абстрактного мистецтва.

Важливими для української культурології були дослідження академіка НАН України **Мирослава Поповича**. Найбільший суспільний резонанс мала його фундаментальна праця «Нариси історії української культури». У ній зображується процес розвитку української культури від найдавніших часів до сьогодення на глибокому фоні індоєвропейської та слов'янської міфології. Автор пов'язує українську культурну традицію з індоєвропейськими традиціями в духовній культурі слов'ян. Він висвітлює знакові культурні явища і здобутки епохи Київської Русі, а також – у контексті протистояння Сходу і Заходу, католицьких, православних та османських взаємин у післякиєворуські часи. Значне місце Попович відводить маловивченим процесам формоутворення української культури в період Ренесансу і Просвітництва, українського бароко, козаччини і діяльності Братств, за часів литовських і польських впливів. Книга подає значний джерельний матеріал про культуру України в складі Російської імперії, розкриває її суміжний характер у зв'язку з двома полярними культурно-політичними орієнтаціями Росії. Автор послідовно розглядає особливості основних явищ, здобутків і ключових (знакових) постатей української культури, починаючи з початку ХІХ сторіччя, і обґрунтовує думку про появу, в зв'язку з цим, нового «культурного ландшафту» України. Книга малює картину культури України в період тоталітаризму, комуністичної диктатури, коли вона (культура) зазнавала то деякого піднесення («українізація» 20-х років), то занепаду з трагічними наслідками для української інтелігенції, передусім гуманітарної. І все ж таки, як показує автор, вона вистояла як культура повсякденного життя. Новітню культуру України М.В. Попович розглядає в усій її багатоманітності, включаючи і російськомовну гілку. Разом з культурою, вирощеною протягом століть, вона стала вагомим внеском українського народу в скарбницю світової культури. У

2009 році М.В. Попович видав ґрунтовне дослідження «Культура: Ілюстративна енциклопедія України», де, на широкій джерельній базі, розкриваються філософська глибина, неповторна самобутність змісту і велика естетична сила української культури в усьому її тематичному і жанровому багатстві. Автор захоплено розповідає про неоціненні, витворені впродовж історії скарби народного мистецтва і творіння видатних особистостей, вітчизняної літератури і театру, кіномистецтва і фотографії, архітектури і церковного малярства. Він знайомить з давньою українською писемністю і спростовує міф про її пізню появу. М.В. Попович демонструє новий, сучасний підхід до розуміння і оцінювання культурних надбань нашого народу, що дає змогу вписати український культурний шар як ланку у велику будівлю загальноєвропейської та світової культури. Книга знаменна ще й тим, що висвітлює визначні постаті й розкриває теми, котрі в період відомих нам часів перебували під табу або подавалися в недостовірному, тенденційно перекрученому вигляді.

У нових умовах з'явилося чимало ґрунтовних праць, в яких дослідники прагнули зламати усталені підходи до інтерпретації відомих і маловідомих широкому загалу культурних явищ та вийти на більш широкий рівень узагальнень розвитку української культури.

Нині українська культурологія вийшла з наукової кризи та «депресії». Свідченням тому є академічне, фундаментальне видання «Історії української культури» у п'яти томах. Авторський колектив відійшов від фрагментарності та зайвого фактологізму, уникнув захоплення художньо-стильовою специфікою мистецтва й надмірної теоретичності. Культура розглядається як духовно-культурний феномен, як система зовнішніх «предметних» і внутрішніх «суб'єктивних» цінностей. Теоретична та джерельна база цього видання є тим поштовхом,

який спричинить сплеск культурологічних досліджень і появу новаторських ідей. Українські вчені розробляють цілісну наукову концепцію культурології, що передбачає вивчення культурних надбань за такими напрямками:

- теорія культурної політики та діяльність культурних інститутів;
- соціокультурне прогнозування;
- культурологізація освіти в Україні;
- соціалізація культури й культура соціальної педагогіки особистості;
- охорона та примноження культурної спадщини;
- музейна справа, охорона пам'яток і краєзнавство.

Наразі культурологія перебуває на стадії становлення, все ще тривають пошуки оптимальних шляхів для вироблення методики та методології, зв'язків із соціально-гуманітарними циклами наук, підготовка фахівців, які розробляють ці напрямки. Розгортання культурних явищ в Україні в останні десятиліття здобули свій вияв у стрімкому нарощуванні інноваційних процесів, зумовлених загальним рухом суспільства до національно-культурного і духовного відродження.

Інституалізація культурології як науки відбувається в ситуації, коли динаміка складних, суперечливих, не завжди однозначних суспільних процесів на межі ХХ – ХХІ ст., призводить до глобальних змін в усіх сферах економічної, політичної, культурної життєдіяльності людства.

В Україні до середини 90-х років ХХ ст. культурологія розвивалася лише в академічних установах НАН України: Інститут мистецтвознавства, етнології та фольклористики, Інститут літератури, Інститут археології та у вищих навчальних закладах культури. Сьогодні створені культурологічні відділи при науково-дослідних інститутах гуманітарного профілю Національної академії наук України (Інститут проблем сучасного

мистецтва, Інститут культурології Академії мистецтв України), інститутів і центрів системи підпорядкованої Міністерству культури і туризму України (Український центр культурних досліджень, Науково-дослідний інститут пам'яток охоронних досліджень, Державний центр театрального мистецтва ім. Леся Курбаса), а також кафедри теорії та історії культури при провідних університетах. Нещодавно культурологія була введена як обов'язковий предмет у всіх вищих навчальних закладах.

Наслідком розвитку наукових пошуків стало формування сучасної манери мислення та поява нових напрямків дослідження складових культури з позицій поліваріантності культурології та її міждисциплінарних зв'язків.

Ряд провідних українських науковців, а саме В. Андрущенко, С. Грица, М. Жулинський, І. Ляшенко, Л. Корній, Н. Герасимова-Персидська, І. Юдкін та інші одним із важливих завдань культурології вважають студювання різних сторін художньо-естетичної прогностики, виходячи з позицій державотворення.

Значне місце в роботі академічних інститутів НАН України відводиться дослідженням у напрямку теорії та історії художньої культури. Науковці Харківської державної академії культури. Києво-Могилянської академії плідно працюють над розв'язанням проблеми «культура – цивілізація».

У сучасній українській культурології визначилося декілька напрямів дослідження: традиційна історична культурологічна школа, філософія культури, соціологія культури, психологія культури.

Традиційна **історична культурологічна школа** займається вивченням та описом фактів, подій і досягнень світової, національної або регіональної культури чи певної культурно-історичної епохи (Середньовіччя, Відродження, Просвітництва та ін.). Головне завдання вона вбачає у тому, щоб дати конкретні знання про той чи інший тип культури. Вона намагалася не

тільки пояснити, скільки виявити та описати факти, події й досягнення культури, виділяючи в ній найвизначніші пам'ятки, імена авторів і творців. До історичної культурології тісно примикає **лінгвістична культурологія**, яка вивчає культуру через призму мови й літератури. У цьому напрямку активно ведуться дослідження традиційної культури у Донецькому і Таврійському національних університетах.

Філософія культури або теорія культури своє завдання бачить, по-перше, в осмисленні та поясненні культури через її найзагальніші й найістотніші риси; по-друге, у розкритті провідних тенденцій в еволюції культури, причин розквіту або кризових явищ. Філософія культури досліджує сутність культури, її відмінності від природи, співвідношення з цивілізацією й іншими явищами. Предметом її вивчення є структура, функції та роль культури в житті людини й суспільства. В галузі філософії культури, **теорії та історії культурології** сьогодні активно працюють Ю. Богуцький, С. Кримський, В. Шейко, В. Щербина, С. Волков, О. Поліщук, В. Личковах, Г. Чміль.

Соціологія культури досліджує функціонування культури в цілому або наявні в ній субкультури – масову, елітарну, міську, сільську, жіночу, молодіжну та ін. Цей напрям дослідження вивчає зрушення та зміни, що відбуваються у культурі, а також реакцію на них різних верств суспільства та суспільних інституцій. Цей напрямок у культурології активно розробляється науковцями Харківського та Львівського національного університетів. Серед науковців можна відзначити М. Наумову, О. Олійник, Л. Кондратика.

Психологія культури вивчає особистісне ставлення до культури, своєрідність духовного насичення людини в рамках певного культурного простору. На основі соціально-психологічних досліджень психологія культури виділяє

культурно-історичні типи особистості, характерні для наявного соціуму. У цій галузі активно працює І. Данилюк, П. Гнатенко.

Прикладною культурологією ґрунтовно займаються науковці Українського центру культурних досліджень, Національної академії керівних кадрів культури і мистецтв, Київського національного університету культури і мистецтв. Серед них можна відзначити І. Гирича.

Актуальні **проблеми вітчизняної та світової культурології** плідно розробляють Л. Левчук, О. Оніщенко, Я. Левчук, Т. Гуменюк, Л. Троєльнікова, І. Вернудіна.

Сьогодні найактуальнішим і найперспективнішим напрямком наукових пошуків культурології вважається регіональний аспект дослідження культури місцевого населення.

Отже, формування української культурологічної думки відбувалося в складних соціально-економічних і політичних умовах. Гноблений українській соціум не міг відкрито поставити таке соціальне замовлення з одного боку, а з іншого – культура поневолювачів, в особі своїх дослідників, боялася вільнодумства української інтелігенції. Однак, у кінці XIX – на початку XX ст. кількість українських наукових досліджень з проблеми культури та їх наукова новизна досягли європейського рівня, що дає право твердити про формування української культурологічної думки. Остання, враховуючи досягнення європейських учених XVIII – XIX ст., розширила межі ненаукових уявлень про культурний розвиток народів світу, суттєво доповнила його слов'янським елементом. Українська наука поступово стає суб'єктом світової науки з цього складного питання.

Питання для самоконтролю

1. Охарактеризуйте принцип символічного трактування культури Г.С. Сковородою.

2. Розгляньте принцип символізму Г.С. Сковороли як специфічної сфери буття культури.

3. Охарактеризуйте положення документів Кирило-Мефодіївського братства, які стосуються культурологічних проблем.

4. Розгляньте внесок М. Костомарова у розвиток культурологічних проблем українського народу.

5. Охарактеризуйте основні погляди на культурологічні проблеми членів «Руської трійці»

6. Простежте розвиток культурологічних поглядів Памфіла Юркевича.

7. Визначте основні напрямки культурологічних поглядів М. Драгоманова.

8. Розгляньте культурологічні погляди В. Лесевича.

9. Охарактеризуйте постать І. Франка в культурологічній думці України рубежу XIX – XX ст.

10. Визначте місце в українській культурології М. Грушевського.

11. Розгляньте розвиток психологічного напрямку у працях О. Потебні.

12. Охарактеризуйте погляди В. Перетця.

13. Визначте вклад В. Липинського у розвиток культурологічної думки України на початку XX ст.

14. Охарактеризуйте концепцію «азійського ренесансу культури» В. Хвильового.

15. Розгляньте філософсько-культурологічні ідеї Д. Донцова

16. Охарактеризуйте культурологічні погляди в Україні в XVI – XVIII ст.

17. Простежте розвиток культурологічної думки в Україні на початку XIX ст.

18. Розгляньте культурологічну думку в Україні в другій половині XIX – початку XX ст.

19. Простежте еволюцію культурологічної науки в Україні в ХХ ст.

20. Дайте характеристику культурологічних концепцій діячів української діаспори.

21. Розгляньте розвиток культурологічної думки в Україні в період незалежності.

ЗМІСТ

ВСТУП	- 3
Лекція 1.	
КУЛЬТУРОЛОГІЯ ЯК НАУКА	- 5
Лекція 2.	
РОЗВИТОК УЯВЛЕНЬ ПРО КУЛЬТУРУ В ІСТОРІЇ ЛЮДСЬКОЇ ДУМКИ	- 33
Лекція 3.	
РОЗВИТОК УЯВЛЕНЬ ПРО КУЛЬТУРУ В СЕРЕДНІ ВІКИ ТА ЕПОХУ ВІДРОДЖЕННЯ	- 55
Лекція 4.	
КУЛЬТУРОЛОГІЧНА ПРОБЛЕМАТИКА У ПРАЦЯХ ПРЕДСТАВНИКІВ ЄВРОПЕЙСЬКОЇ ГРОМАДСЬКОЇ ДУМКИ НОВОГО ЧАСУ	- 85
Лекція 5.	
КУЛЬТУРОЛОГІЧНІ ПОГЛЯДИ ПРЕДСТАВНИКІВ ЄВРОПЕЙСЬКОГО ПРОСВІТНИЦТВА	- 109
Лекція 6.	
РОЗРОБКА ПРОБЛЕМ КУЛЬТУРИ У ПРАЦЯХ ЄВРОПЕЙСЬКИХ МИСЛИТЕЛІВ кінця ХVІІІ – першої половини ХІХ ст.	- 135
Лекція 7-9.	
ОСНОВНІ НАПРЯМКИ, ШКОЛИ ТА КОНЦЕПЦІЇ В КУЛЬТУРОЛОГІЇ	- 165
Лекція 10-11.	
УКРАЇНСЬКА КУЛЬТУРОЛОГІЧНА ДУМКА	- 263

Навчальне видання

Возний Ігор Петрович

ВСТУП ДО СПЕЦІАЛЬНОСТІ КУЛЬТУРОЛОГІЯ

КОНСПЕКТ ЛЕКЦІЙ

Частина 1

Історія культурологічної думки

Літературний редактор *Зушман М.Б.*

Технічний редактор *Гнидка М.М.*

Відповідальний за випуск *Балух В.О.*

Свідоцтво про державну реєстрацію
ДК №891 від 08.04.2002 р.

Підписано до друку 6.04..2016. Формат 60x84x16
Папір офсетний. Друк різнографічний. Умов. Друк. арк. 20.6.
Обл.-вид. арк. 2. Зам. Тираж 100 Друкарня Чернівецького національного
університету
58012, Чернівці, вул.. Коцюбинського, 2