

ИСТОРИЧЕСКАЯ
КНИГА

Р е д а к ц и о н н а я к о л л е г и я:

директор Российского института культурологии,
доктор искусствоведения, профессор К. Э. Разлогов (председатель)

директор СПб отделения Российского института культурологии,
зав. кафедрой ЮНЕСКО по компаративным исследованиям духовных традиций,

специфики их культур и межрелигиозного диалога,
доктор филологических наук Д. Л. Спивак (зам. председателя)

ассоциированный член кафедры ЮНЕСКО по компаративным исследованиям
духовных традиций, специфики их культур и межрелигиозного диалога

С. Берн (США)

научный сотрудник Государственного института искусствознания,
доктор искусствоведения, профессор В. С. Жидков

председатель Международной ассоциации «Русская культура»,
доктор технических наук, профессор Д. А. Ивашинцов

зав. кафедрой теории и истории культуры
Санкт+Петербургского Государственного университета культуры и искусств,

доктор философских наук, профессор С. Н. Иконникова

зав. кафедрой теории и истории культуры
Российского государственного педагогического университета им. А. И. Герцена,

доктор искусствоведения, профессор Л. М. Мосолова

декан философского факультета
Санкт+Петербургского Государственного университета,
доктор философских наук, профессор Ю. Н. Солонин

директор Музея антропологии и этнографии
им. Петра Великого (Кунсткамеры) РАН,
доктор исторических наук Ю. К. Чистов

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО КУЛЬТУРЕ И КИНЕМАТОГРАФИИ

ФУНДАМЕНТАЛЬНЫЕ
ПРОБЛЕМЫ

КУЛЬТУРОЛОГИИ
в ч е т ы р е х т о м а х

Санкт+Петербург

АЛЕТЕЙЯ

2008

Санкт+Петербургское отделение
Российского института культурологии

Кафедра ЮНЕСКО
по компаративным исследованиям духовных традиций,
специфики их культур и межрелигиозного диалога

Т о м I

Т Е О Р И Я
КУЛЬТУРЫ

Том подготовлен к печати:
Д. Л. Спиваком (отв. редактор), А. В. Венковой (зам. отв. редактора),

Е. В. Луняевым, Р. Г. Пиотровским, И. Б. Соколовой,
А. Ю. Тимашковым, Е. Л. Чудновской

ISBN 978+5+91419+050+4
ISBN 978+5+91419+051+1 (Т. I)

Фундаментальные проблемы культурологии : В 4 т. Том I: Теория
культуры / отв. ред. Д. Л. Спивак. — СПб. : Алетейя, 2008. — 432 с.

ISBN 978+5+91419+050+4
ISBN 978+5+91419+051+1 (Т. I)

Книга посвящена рассмотрению фундаментальных проблем культуроло+
гии — новой, динамично развивающейся дисциплины на стыке гуманитарных
и общественных наук. В первом томе представлено современное состояние раз+
работки таких проблем, как строгая аксиоматизация теории культуры, статус
культурологии в рамках общей «классификации наук», процедуры согласования
базовых исследовательских стратегий и дескриптивных процедур, выработанных
в рамках ведущих культурологических направлений и школ. Книга подготовлена
на основе ключевых докладов I Российского культурологического конгресса,
переработанных и дополненных специально для настоящего издания.

Для студентов, преподавателей высшей школы и научных сотрудников.
УДК 008

ББК 71

9 7 8 5 9 14 1 9 0 5 1 1

© Коллектив авторов, 2008
© Санкт+Петербургское отделение РИК, 2008
© Издательство «Алетейя» (СПб.), 2008
© «Алетейя. Историческая книга», 2008

УДК 008
ББК 71

Ф94

Издание осуществлено при финансовой поддержке
Российского фонда фундаментальных исследований (РФФИ),
грант 07106107025д

Ф94

I. Культурология как наука

Х. Г. Тхагапсоев
Кабардино-Балкарский государственный университет

К проблеме предметного пространства
и научного статуса культурологии

Культурология, как она сегодня строится, предстает скорее не как предметная наука (а по
умолчанию так и предполагается), а как сумма и рядоположенность многих весьма разно-
родных форм и типов «дискурса о культуре» и «от культуры»: философии культуры (от ме-
тафизических построений «давно минувших дней» до постмодернистских концепций де-
конструкции культуры и «универсальной субъектности знака»), археологии и этнографии
(с их красочным натурализмом), искусствоведения (с метафоричностью и смысловой раз-
мытостью его дефиниций), социальной истории (с ее эмпиризмом и дескриптивными ин-
тенциями) и т. д. Цепь рядоположений, относимых к культурологии, может быть продол-
жена — семиотика и мифология, музееведение и культурная политика. К ней относят даже
городоведение и регионоведение. Подобная размытость предметных границ неминуемо вле-
чет за собой и методологическую противоречивость культурологии — здесь странным об-
разом сочленяются реализм и метафизика, рационализм и экзистенциализм, сциентизм и
антисциентизм. На таком фоне предметно-методологического «самоопределения» почти не
вызывает удивления то обстоятельство, что в принятой системе структурного конституиро-
вания культурологической науки рядом с «культурологией» как таковой бытуют еще «исто-
рическая» и «социальная» культурологии. Будто культурный процесс может быть еще где-то,
за пределами социального бытия, а культура способна к бытию вне исторического процес-
са. Проблематичность, если не сказать неубедительность, подобного «предметно-методоло-
гического дизайна» культурологической науки (и стоящих за этим концептуальных принци-
пов) становится очевидной, если не забывать об историчности всего сущего. Неудивительно,
что в среде гуманитариев стала расхожей шутка о существовании у нас культурологии двух
типов — «скучной» и «увлекательной». «Скучная», что строится по критериям и принци-
пам научности, т. е. предметной конкретности и методологической системности, стремит-
ся объяснить культуру и ее закономерности на основе неких универсальных принципов, те-
оретических схем и общих концепций, как это принято в науке. «Увлекательная», напротив,
предстает как компиляция ярких и разноречивых дефиниций, как феерические ряды куль-
турных событий, артефактов, известных и малоизвестных имен. Подобная ситуация обу-
словлена не столько широтой проблемного поля культурологической науки (что имеет место
быть), сколько неопределенностью предметного поля и системности этой науки.

Впрочем, предметно-статусная неопределенность, а в связи с этим — версионный харак-
тер культурологии осознается достаточно широко, но, как правило, объясняется и оправды-
вается «необъятностью» самого предмета этой науки, а также отсутствием операциональ-
ных определений того, «что есть культура». Подобная позиция, мягко говоря, спорна — ведь
если экстраполировать ее на естествознание с его не менее необъятным предметом, то оно

Х. Г. Тхагапсоев6

должно бы и по сей день оставаться в модусе натурфилософии. Если такая параллель умест-
на хотя бы в аспекте истории развития науки (наук), то надо бы помнить и то обстоятельство,
что естествознание обрело статус науки, научную рациональность и строгость лишь в про-
цессах становления дисциплинарной организации множества «наук о природе». Это и зако-
номерно — ведь теоретический уровень познания начинается там и тогда, где и когда объект
познания не только обретает сущностное измерение, но и «отграничивается» от целостнос-
ти бытия, а главное — абстрагируется и концептуализируется так, что поддается теоретичес-
кой схематизации, что едва ли относимо к культуре в целом (тем более при ее натуралисти-
ческом понимании, что, увы, широко распространено в нашей культурологической науке).

Вот здесь и встает главный, ключевой вопрос, если угодно, вызов наукам о культуре, а
именно — вопрос о методологической стратегии становления культурологии как дисцип-
линарно организованной, теоретичной и «объяснительной науки». А между тем российская
история науки и наши отечественные научные традиции содержат «свой ответ» на этот вы-
зов. Ответ этот, возможно не бесспорный, заключается в том, что идея культурологии, заим-
ствованная из западной гуманитарной науки, мягко говоря, не очень согласуется с россий-
скими традициями научно-гуманитарного познания, с исторически сложившейся в России
структурой гуманитарного знания. В рамках этих традиций анализ и осмысление культуры
как целостности и рефлексия над ее предельными основаниями отводились и отводятся фи-
лософии (а именно — философии культуры). А объектным членением и детальным изучени-
ем отраслей и элементов культуры («мира культуры») занят обширный и весьма развитый
блок наук о культуре, начиная с искусствоведения и его отраслей и кончая регионоведени-
ем. Достаточно глубокая укорененность этих традиций в очередной раз вновь заявила о се-
бе на арене недавно состоявшегося Четвертого Российского философского конгресса: «В от-
личие от науки культурологии, которая исследует культуру такой, как она есть, философия
культуры говорит нам о том, какой культура должна быть, — заявляет А. Кармин и тут же
добавляет, — …если культурология изучает культуру всеми доступными ей научными ме-
тодами, то философия дает нам понимание культуры. В философии культуры осмысляется
сущность ее как … подлинно человеческого образа жизни»1. Оставим в стороне вопрос о том,
насколько это обоснованно и рационально — изучать некий предмет «как он есть» (т. е. куль-
туру) в рамках одной науки (культурологии), а сущность этого предмета оставлять в рам-
ках совсем другой науки (философии культуры). Куда важнее другое — суждения признан-
ного авторитета российской культурологической науки, как нам представляется, не только
подтверждают сохранение указанных выше традиций, но и указывают на причины и исто-
ки предметной размытости, методологической противоречивости и статусной неопределен-
ности культурологии. Это, как уже подчеркивалось, является «издержками» набирающих
обороты процессов соединения западной идеи «культурологии» с реальностями отечествен-
ных традиций гуманитарного познания. Подобная ситуация может затянуться, если не оп-
ределиться с ключевой проблемой культурологической науки — с ее предметом, а точнее — с
границами ее предметности. Казалось бы, здесь все ясно: культурология — это наука о куль-

1 Кармин А. С. Философия культуры в информационном обществе: проблемы и перспективы // Вопро-
сы философии. 2006, № 2.

К проблеме предметного пространства 7

туре. Но что такое культура? Вопрос так и остается открытым, если учитывать, что предло-
жены сотни ее определений. Иначе говоря, приходится констатировать, что культура пока
остается «не схваченной» и «не выраженной» с позиции сущности и в рамках предметной
науки. Широко распространенные попытки преодолеть эту ситуацию за счет предельно ши-
рокой и натуралистической трактовки культуры, когда она определяется как «совокупность
всех надбиологических форм жизнедеятельности человека и их результатов», лишь усугуб-
ляет ситуацию. При столь широком понимании культуры, что у нас наиболее системно и по-
следовательно проводилось в работах М. Кагана2, она по своей масштабности уравнивается
с обществом. Соответственно размываются границы между обществом и культурой, а глав-
ное — утрачивается специфика закономерностей культуры, становится призрачным и пред-
мет самой культурологии. Предмет и метод науки (познания), как известно, неразделимы,
образуют органичное единство. Соответственно ныне существующая предметная расплыв-
чатость обрекает культурологическую науку на методологическую несостоятельность, а в
итоге — на теоретическую беспомощность. Подчеркнем еще раз — теоретический уровень
познания любого объекта (в том числе и культуры) начинается с его теоретической схемати-
зации, иначе говоря — с выработки целостной системы базовых абстракций, отражающих
суть, строение и свойства познаваемого объекта, а также формы и механизмы процессности,
характерные для него. Если культурология намеревается вырабатывать теоретические зна-
ния о культуре, т. е. претендует на статус предметной и объяснительной науки, то она долж-
на, прежде всего, располагать методами теоретической схематизации своего объекта позна-
ния-исследования (культуры) и фундаментальными объяснительными принципами. Имеем
ли мы сегодня подобное в рамках культурологии? Увы, нет. Как изменить эту ситуацию? Ве-
роятно, следует, прежде всего, отказаться как от чрезмерно широкого понимания культуры,
когда категории «культура» и «социальное бытие» просто сливаются и становятся неразли-
чимыми в своих бытийно-смысловых границах. Следует отказаться и от натуралистичес-
кой интерпретации культуры, когда она понимается просто как множество разнообразных
феноменов социальной жизни, когда к культуре относят любую специфичность социально-
го бытия, например его «региональность». А значит требуется принципиально конструкти-
вистский подход к интерпретации культуры и к ее теоретической схематизации.

Подчеркнем еще раз — результаты человеческой деятельности в их тотальном выражении
и есть общество, т. е. социальное бытие в целом, а культура — лишь часть этой тотальности
(системной целостности). Позволим себе еще одно замечание предваряющего характера. Как
нам представляется, неопределенность онтологических контуров и содержательно-смыс-
ловая расплывчатость предмета культурологии как науки не меняется и от попыток при-
дать ему содержательность, системность и структурность за счет деления культуры на «ма-
териальную» и «духовную» или же за счет активного использования метафор «морфология»,
«анатомия» и т. д. Но ситуация меняется радикально, если опираться (переключиться) на
онтологические концепции культуры, конкретизирующие (или пытающиеся конкретизиро-
вать) сущность культуры. В этом плане, на наш взгляд, заслуживает серьезного внимания
концепция А. Кармина, которая рассматривает культуру как аспект общества, как одну из

2 Каган М. С. Философия культуры. СПб., 1997.

Х. Г. Тхагапсоев8

сторон, атрибутов и форм социального бытия, а именно как информационно-семиотичес-
кую сторону социальной системы, т. е. как информационную систему и информационный
процесс3. Впрочем, семиотическая концепция культуры сама по себе не нова, новое в данном
случае заключается в том, что на основе этой концепции конструируется продуктивная ме-
тодологическая идея, а именно — идея «культурной формы». Продуктивность идеи культур-
ной формы, на наш взгляд, заключается в том, что она позволяет выделить (сконструировать
мысленно) целостную систему абстракций, на основе которых процессность культуры, эле-
менты культуры и их отношения могут быть представлены в схематизированном, модель-
ном виде, т. е. может быть осуществлена главная целевая установка научного познания, а
именно — теоретическая схематизация объекта познания (культуры в данном случае).

Здесь важно подчеркнуть, что культурная форма в концепции А. Кармина понимается
именно как некая модель, на основе (посредством) которой культура абстрагируется в не-
кую субстантивную сущность, заполняющую трехмерное (не геометрическое) пространство.
В качестве измерений этого пространства («пространства культуры») выступают три типо-
логические формы семиотического объекта — «знания», «ценности» и «регулятивы». Таким
образом, культурная форма в интерпретации А. Кармина являет собой некую конфигурацию,
паттерн, смысловой комплекс в трехмерном пространстве «знания — ценности — регуляти-
вы». В такой интерпретации, будучи реализована последовательно, «культурная форма» мо-
жет обрести признаки и качества теоретической модели, поскольку через (посредством) этой
формы универсальное и всеобщее в культуре (т. е. информация) предстает и в чувственно
воспринимаемом, и в единично-конкретном (т. е. феноменах культуры). Но здесь-то и возни-
кают определенные неясности. Так, само пространство культуры автором рассматриваемой
концепции понимается как «целостное множество феноменов культуры, переплетающих-
ся и взаимодействующих друг с другом, вложенное в многомерное пространство социаль-
ной реальность»4. Если так понимать культурное пространство, то культурная форма здесь
оказывается «выключенной». В итоге не совсем ясны ее статус, роль и место в пространстве
культуры, а главное — как ее (культурную форму) использовать в качестве объяснительного
принципа, в чем, собственно, и состоит назначение любой теоретической концепции. С од-
ной стороны, культурная форма понимается как некая смыслообразующая конфигурация,
формирующаяся и существующая в трехмерном пространстве «знания — ценности — ре-
гулятивы», т. е. как основной элемент пространства культуры (поскольку оно изначально за-
явлено как информационно-семиотическое пространство). С другой — это же пространство
интерпретируется как множество феноменов культуры (которые, понятно, выходят дале-
ко за пределы «информационно-семиотического», погружено в социальное и переплетено
с ним). Более того, сами координаты пространства культуры почему-то трактуются как «па-
радигмальные культурные формы». Как это понимать? Ведь ценности, как известно, явля-
ют собой тип отношения к чему-либо, в том числе к знаниям и регулятивам, которые и са-
ми могут выступать и выступают в роли ценностей. Если учитывать это обстоятельство, то
координаты, в которых формируется и репрезентируется культурная форма, не являются

3 Кармин А. С. Культурология. СПб., 2001.
4 Кармин А. С. Там же. С. 202.

К проблеме предметного пространства 9

независимыми. Возникают неясности и в отношении регулятивов, к которым относятся не
только нормы и правила социального регулирования, но и технологии инженерные. В итоге
трудно понять, в каких же отношениях находятся культурная форма, знания, ценности, ре-
гулятивы, феномены культуры и культура в целом как система. Вероятно, речь идет об их
взаимной референции. Но и в этом случае категория «парадигма», которая после Куна по-
нимается как качественная и исторически обусловленная мера какой-либо формы социаль-
ного опыта, здесь представляется неуместной, поскольку речь идет о вполне однородных в
сущностном отношении феноменах — знании, ценности, регулятиве, которые сами отмече-
ны собственными парадигмами (качественными скачками, ступенями исторического разви-
тия). К тому же не ясно, является ли «трехмерность» («знания — ценности — регулятивы»)
определяющим признаком культурной формы, или она может существовать и в двухмерной
и одномерной («вырожденной») формах, в частности, в форме знания. Не совсем понятна и
связь между культурными формами и культурными феноменами, в каких отношениях они
находятся — масштабных, референциально-смысловых или еще в каких-то. Ведь если про-
странство культуры понимается как целостное множество феноменов культуры, вложенное
в многомерное пространство социального бытия, то каким образом этот натуралистический
образ культуры может быть объяснен с позиций информационных и семиотических теорий,
информационных процессов? Не являются ли эти противоречия информационно-семиоти-
ческой концепции культуры, перспективность которой несомненна, причиной того, что она
(концепция) пока, увы, так и остается вне центра внимания культурологического сообще-
ства? Об этом, впрочем, свидетельствуют и явные отставания культурологической науки в
осознании и интерпретации культурного бытия человека информационной эпохи. В культу-
рологии информация все еще выступает главным образом в ее визуальности (в категориях
виртуальности). В то же время активно развивающиеся сетевые формы культурного бытия
человека так и остаются на периферии внимания культурологической науки, а сами культур-
ные формы, в разрез с их конструктивной сущностью и без соотнесения с информационно-
семиотической теорией культуры, по-прежнему понимаются, как правило, натуралистич-
но — как элемент культурного мира или историческая форма искусства, например.

Вернемся к информационно-семиотической концепции культуры. Как известно, предна-
значение любой теоретической концепции — репрезентация и интерпретация объекта по-
знания, по поводу которого она (концепция) выдвинута. Соответственно информацион-
но-семиотическая концепция, будучи развернута в операциональную теорию, должна бы
обеспечивать объяснение сущности культуры и ее закономерностей с позиций теорий ин-
формации и семиотики, на их языке и в их логике — в категориях «информация», «модель»,
«фрейм», «знак», «означаемое» и т. д. Но что мы обнаруживаем на самом деле? Как только за-
ходит речь о сущности культуры, а значит, ее закономерностях, необходимости как-то их
объяснять, тут же, как уже подчеркивалось, начинают апеллировать к философии5. На наш
взгляд, такая ситуация в какой-то мере была оправдана до появления идеи — принципа и
модели «культурная форма», поскольку явленные идеально-материальные феномены куль-

5 Кармин А. С. Философия культуры в информационном обществе: проблемы и перспективы // Вопро-
сы философии. 2006, № 2.

Х. Г. Тхагапсоев10

туры едва ли возможно напрямую возвести к информации, формам и способам ее бытия или
к семиотике (способам бытия семиотических объектов). Появление модельной категории
«культурная форма», казалось бы, радикально меняет ситуацию — появляется «недостающее
третье», способное связать явно не субстанциональную сущность информации и семиоти-
ческого мира с натуральным, субстанциональным, материально-духовным «телом культу-
ры», т. е. связывать и объединять всеобщность в культуре (ее информационную сущность) с
миром (множеством) непосредственно данных фактов культуры. Но пока этого не случилось.
И не последнюю роль в этом, как нам представляется, играет отмеченная противоречивость
интерпретации культурной формы и способов ее когнитивного использования. Получается,
что сущность культурной формы, которая вроде бы стоит за феноменами культуры, претен-
дуя быть теоретической схемой и объяснительным принципом, странным образом сводится
к описанию этих же феноменов культуры. Так что информационно-семиотическая концеп-
ция культуры пока, похоже, не готова решать проблемы создания операциональной теории
культуры, хотя несомненно намечает перспективные пути к этому. Хочу подчеркнуть: было
бы ошибкой усматривать в приведенных суждениях относительно информационно-семио-
тической концепции ее негативистскую критику. Напротив, наша позиция заключается в
том, что идея А. Кармина «теоретизировать» культурную форму, придать ей операциональ-
но-модельный характер, как уже не раз подчеркивалось, является серьезным шагом в разви-
тии научно-культурологической мысли.

В этом контексте, вероятно, уместно обратиться к смысловому пространству категории
«форма», к ее генеративному гносеологическому потенциалу и к логике развертывания. Как
известно, форма — это не только способ существования содержания (сущности) и его явлен-
ности, но и способ связи частей, элементов и аспектов содержания, а главное — способ раз-
решения противоречий между ними. При этом противоречия между формой и содержанием
чаще всего проявляется в их субстанциональном несходстве — идеальное содержание нам
является в материально-вещественных формах, как и материальные процессы (природные,
например) — в идеальных формах (в теории, системах знания). Если учитывать эти обстоя-
тельства, модельная категория «культурная форма» востребована уже потому, что дает ключ
к преодолению противоречия между идеальной природой сущности культуры, как она по-
нимается в рамках информационно-семиотической концепции, и материально-веществен-
ной формой ее явленности. Итак, сущность культуры (идеальное, смысловое, информацион-
ное) нам является в культурных формах — материально-идеальных, вещных, знаковых. Но
поскольку культура не статичное образование, состоящее из некоего суммативного множе-
ства форм или феноменов, а динамичное и интерактивное информационно-семиотическое
пространство, где непрерывно происходят процессы взаимовлияния всех элементов этого
пространства, открытым так и остается вопрос о связях — отношениях культуры, культур-
ной формы и культуры.

В этой ситуации, как нам представляется, заслуживает внимания системная теория соци
ума, созданная Н. Луманом6. У этой теории ряд особенностей. Во-первых, в теории Лумана
общество (социум) рассматривается лишь с функциональных позиций — в целях объясне-

6 Luhmann N. Soziologische Aufklärung: zur Theorie sozialer Systeme. Köln-Opladen, 1970.

К проблеме предметного пространства 11

ния социальных процессов и феноменов. Во-вторых, сама социальная система Луманом по-
нимается не как материально-вещественное, социоприродное или предметно-артефактное
образование, а как информационно-смысловая система, непрерывно воспроизводящая себя
посредством коммуникации, оперирующей всей системой исторически накопленных смыс-
лов, т. е. речь фактически идет об информационно-семиотической системе. Сказанное под-
тверждается и при рассмотрении третьей особенности системной теории социума Лумана.
Она заключается в том, что теория общества в данном случае строится на принципах пре-
дельного холизма. Иначе говоря, в социальной теории Лумана человек как субъект социаль-
ных процессов, равно как и социальный институт как элемент системной целостности, су-
щественной роли не играет, поскольку речь идет об особой системе — о целостной системе
смыслов, смыслопорождающих и смыслоконституирующих механизмов, главными свойс-
твами которой (т. е. системы) являются процессуальность и самореферентность. При этом
процессуальность, которая, как известно, свойственна любой системе, в концепции Лумана
также имеет свои особенности — она понимается как непрерывная череда операций по са-
морепродукции системы, т. е. как автопоэзис. Но автопоэзис в данном случае понимается не
как самовоспроизводство природного тела социума, а как способ процессирования смысло-
вых структур посредством коммуникации, ее механизмов. И наконец, о самореферентности
системы по Луману — она означает способность системы функционировать и воспроизво-
дить себя, обращаясь лишь к собственным ресурсам: к исторически накопленной целостной
совокупности смыслов, способов их продуцирования и оперирования ими. Получается, что
в рамках теории Лумана мы фактически имеем дело не с социумом как таковым, а с системой
смыслов, которая функционирует на основе механизмов коммуникации. Здесь социальность
задана коммуникацией (и сведена к коммуникативности), а коммуникация, т. е. информа-
ционный процесс, отождествляется с социумом и его бытием. Более того, бытие системы Лу-
мана — это непрерывное пульсирование процессов посредством собственных операций и
развертка парадоксов. Если учитывать отмеченные особенности теории Лумана, то она ско-
рее относима к культуре в ее информационно-семиотическом понимании, нежели к социу-
му, который трудно себе представить столь «бестелесным» и «бессубъектным». Оснований к
подобному утверждению становится еще больше, если обратиться к представлениям Лума-
на о смысле и операциональности категории «форма» в рамках его системной теории. Фор-
ма в данном случае не только и не столько «внешнее» (граница, контур, явленность), сколько
«внутреннее», т. е. смысловое, а именно указание на смысловое различие, на динамическую
взаимоопределенность этих смысловых различий. Иначе говоря, форма в концепциях Лума-
на выражает скорее не статичные, инвариантные, субстантивно-фиксированные стороны
бытия системы, а способы и механизмы ее процессуальности и операциональности, кото-
рые являют собой отношения смысла (смыслов), выстраивающиеся в сети референций, ре-
ляций, селекций, рекурсий, т. е. в сети информационных и информационно-семиотических
процессов. Такое понимание формы, как нам представляется, относимо к категории «куль-
турная форма» и по сути превращает ее в базовую модель для описания и интерпретации ин-
формационно-семиотических процессов, составляющих сущностный аспект культуры. Но
при этом, вероятно, следует учитывать и представления Лумана об отношениях «формы»
и «системы». Луманом форма соотносится не напрямую с системой, а с ее «медиумом» она

Х. Г. Тхагапсоев12

понимается как средовой субстрат, где ее элементы сочетаются свободно, вариативно, ла-
бильно, текуче — без упорядоченности. Таким образом, медиум и форма отличаются друг
от друга не субстанционально, а структурно: именно в форме (в рамках формы) элементы
медиума (смыслы) обретают определенный, регулярный, типический порядок. Иначе гово-
ря, медиум представляет собой неупорядоченный, разрозненный, неорганизованный мате-
риал (субстрат), а форма «образует» из него устойчивые и структурированные образования
(феномены). Если перенести эти представления на культуру в ее информационно-семиоти-
ческом понимании, то смысловое пространство культуры, вероятно, может рассматривать-
ся как «медиум», где нет упорядоченности отношений элементов, а культурная форма — как
некий типический вариант (модус) упорядоченности элементов медиума и процессности, в
частности, как форма сетевых отношений типа референций, реляций, селекций, рекурсий
и т. д., посредством которых информационно-семиотическое пространство обретает струк-
турность, «телесность» и явленность. В этом контексте культурная форма предстает как не-
кий смысловой комплекс (паттерн, фрагмент, топос), как некий информационно-смысловой
пакет, фрейм с собственной (характерной, типической) процессностью. При таком понима-
нии ее онтологической сути и значения культурная форма могла бы репрезентироваться,
анализироваться и интерпретироваться на языке и в логике теории информации — в кате-
гориях смысловой информации, ее продуцирования, сетевых операций над ней. Но в дейс-
твительности, в культурном и социальном бытии, в практике социальной интеракции и ком-
муникации культурная форма предстает во «внешней оболочке», в «семиотической одежде»,
т. е. посредством объектов мира семиотики, артефактов культуры. В этом плане «форма Лу-
мана», которая остается мерой идеального (мерой смысловых комбинаций и смысловой про-
цессности), отличается от «культурной формы». Однако, как нам представляется, это и не
имеет принципиального значения. В данном случае существенно другое, а именно — сход-
ство «формы Лумана» и культурной формы в интерпретации А. Кармина в том смысле, что
их содержательной стороной выступает информация и ее процессность.

Здесь, вероятно, уместно вновь вернуться к культурной форме в определении А. Карми-
на — как комплексов типа «знания — ценности — регулятивы». Описание и интерпрета-
ция таких комплексов на языке и в логике теории информации не составит труда, если «цен-
ности» и «регулятивы» понимать как типические формы информации, в частности, как
условную информацию. То обстоятельство, что социальная и культурная эволюция связа-
на с объемом информации, которой оперирует социум, и способами оперирования этой ин-
формацией, вполне очевидно и едва ли нуждается в аргументации. В этом плане ключевое
значение имеет существование двух типов информации — «безусловной», которая отражает
ситуативно-происходящее («текущий момент») и «условной», которая формируется истори-
чески и организована в виде системных кодов и операциональных символов, т. е. существу-
ет в форме семиотического мира: естественных языков, ритуалов, обычаев, форм искусства,
традиций, эстетических и этических норм и т. д., на основе которых и становится возможной
интерпретация безусловной информации. Заметим — условная информация имеет истори-
ческую тенденцию к унификации, поскольку при этом возрастает ее эффективность7. Но са-

7 Чернавский Д. С. Синергетика и информация. М., 2001.

К проблеме предметного пространства 13

мое главное заключается в том, что, согласно теории информации, в основе социальной ин-
теракции, коллективных действий, а значит, и культурного бытия человека лежит именно ус-
ловная информация, которая, будучи унифицирована, обретает структурированный и упо-
рядоченный характер, фиксируемый семиотически.

В контексте этих суждений встает вопрос принципиальной важности — «о пределах при-
менимости» теории информации к интерпретации культуры. Понятно, что «культурное»
не сводится целиком к информации и ее процессности (к «инфоромационному»), в нем не-
устранимо присутствуют «психическое» и «социальное», а достигается это за счет семи-
отического мира, способов его бытия. В этом смысле культура предстает как сложное и
противоречивое наложение (суперпозиция) бытия информации (которое может быть репре-
зентировано и в количественных формах) и бытия семиотических объектов, с его нерешен-
ными проблемами8. Иначе говоря, сущность культуры не сводится к информационно-когни-
тивным процессам получения, накопления, хранения и сетевых операций над информацией,
культура являет собой также и процесс генерирования семиотических знаков, оперирова-
ния ими и их «психического переживания». Здесь, вероятно, есть смысл обратиться к языку,
поскольку в нем как бы сливаются способы функционирования смыслов (информационно-
когнитивная сторона культуры) и семиотических объектов. Таким образом язык выступа-
ет в роли «идеального объекта» информационно-семиотической теории культуры, который
может быть описан и объяснен в логике и категориальности теории информации. Но даже
этот «идеальный объект» имеет массу аспектов и функций, которые настолько «психоло-
гичны» и «социологичны», что их формализация, а тем более количественное отображение
в теории информации, проблематично. Речь, в частности, идет об экспрессивных, апелля-
тивных, фатических и поэтических функциях языка (способах и механизмах его эмоцио-
нально-психического «нагружения»). Ограниченность пределов информационной интер-
претации культуры становится еще очевиднее при переходе к таким «не идеальным» и явно
«психологичным» объектам мира культуры, как музыка, живопись, хореография. Иначе го-
воря, сущностные основания мира культуры составляют не только информационно-когни-
тивные феномены, но также психологические и социально-мотивационные (ментальные)
структуры. Соответственно в основании культуры сосуществуют реальности двух поряд-
ков — информационно-смыслового и психосоциального, которые находят единое выраже-
ние (сосуществование, со-бытие) в семиотическом, посредством семиотических объектов.
Иначе говоря, «культурное», как некая относительно самостоятельная сущность и форма
бытия (одна из его форм), существует как результат взаимодействия и взаимовлияния «при-
родного» (в частности, информации, «информационного») и «социального». Таким образом,
границы «культурологического» (предметного поля культурологии) как предметно-специ-
фического знания и области познания кончаются там, где начинаются границы «информа-
ционного», с одной стороны, и специфически социологического — с другой. Соответствен-
но наряду с вопросами о границах применимости теории информации в культурологии (о
сводимости «культурного» к «информационному») встают и вопросы о границах размеже-

8 Розов М. А. Проблема способа бытия семиотических объектов // Эпистемология и философия науки.
2006. Т. 8, № 2.

Х. Г. Тхагапсоев14

вания «социологического» и «культурологического». Главное в данном случае заключается
в том, что эти реальности, будучи разносущностными, требуют разных логик и разных язы-
ков описания и интерпретации, которые, судя по всему, едва ли могут быть сведены к чему-
то «третьему». Если учитывать это обстоятельство, то теория культуры должна строиться на
основе принципов дополнительности, т. е. на основе двух взаимнодополнительных концеп-
туальных рядов и рядов понятий: понятий теории информации и информационного бытия,
с одной стороны, понятий социологии — с другой. Заметим, будучи формой бытия человека,
культура пронизывает все аспекты социального, что, разумеется, затрудняет и делает весь-
ма условным разграничение специфически-культурологического и специфически-социоло-
гического. И тем не менее, как нам представляется, эти границы существуют. Например, ког-
да мы говорим о «культуре войны» или о «культуре управления», понятно, что речь идет не о
культуре как таковой, а о мере соответствия способов управления или ведения войны неким
признанным нормам и правилам, т. е. фреймам и пакетам условной социальной информа-
ции. В этом контексте вполне очевидно, что знания, репрезентирующие такие феномены, как
«война», «организационное управление», «контрольно-регулятивные социальные действия»,
будучи преимущественно социальными, не принадлежат к корпусу «культурологического».
И все же, как уже подчеркивалось, разграничение «культурного» и «социального» (в онтоло-
гическом плане), «культурологического» и «социологического» (в гносеологическом смысле)
носит условный и относительный характер. Дело в том, что культурное и социальное сосу-
ществуют неразрывно и когерентно, на что указывал Парсонс и что настойчиво подчеркива-
ется в современных дискурсах по этому поводу9 — социальное неотделимо от культуры (ее
ценностей, универсалий — пакетов условной информации бытия человека), культурное, в
свою очередь, активируется социальным (в актах референции, интеракции, коммуникации,
прочих социальных действиях).

Вот здесь, как нам представляется, необходимо еще раз вернуться к категории «культур-
ная форма». Отвечает ли она принципам когерентности и дополнительности, выражая на
основе двух понятийных рядов — информационно-семиотического бытия и социологичес-
ких реалий, — сущностные основания культуры? Скорее, нет. Культурная форма, как она
представлена в концепции А. Кармина, — эта категория восприятия и оценивания фено-
менов культуры, т. е. нечто психосоциальное и ментальное, которое «схватывает» и выра-
жает культуру, ее элементы в феноменологическом плане. Таким образом, если последова-
тельно проводить идею информационно-семиотической природы культуры, то подобное
понимание культурной формы приходит с ней в явное противоречие. Ключевой задачей
дальнейшего развития информационно-семиотической теории культуры является перене-
сение акцентов с понимания культуры как суммы неких культурных форм на интерпре-
тацию культуры как целостной информационно-процессной, смыслопродуцирующей сис-
темы, где все основано на динамической референции смыслов, ментальных структур и
семиотических объектов.

9  Лапин Н. И. Антропосоциетальный подход: методологические основания, социологические измере-
ния // Вопросы философии. 2005, №2; Степин В. С. Философия и эпоха цивилизационных перемен //
Вопросы философии. 2006, №2.

К проблеме предметного пространства 15

Как известно, у смысла нет собственной субстанции — он всегда явлен в знаках, символах,
языках, т. е. в семиотических объектах, посредством семиотического. Но, разумеется, это не
означает тождества бытия смыслов (информационно-смысловой стороны культуры) и бы-
тия семиотических объектов (внешней, феноменологической стороны культуры). В против-
ном случае при хорошо известной близости и схожести (а то и полной идентичности) смысло-
вых миров разных, подчас весьма отдаленных друг от друга культур (этнических, например)
в мире, вероятно, давно уже царила бы полная культурная унификация. Однако с культур-
ной картиной мира все обстоит совсем иначе — за счет различий семиотических объектов
(«семиотических миров») различных культур и форм их бытия в мире и сегодня сохраняется
богатое культурное многообразие. Разумеется, это вовсе не означает отрицания закономер-
ностей бытия семиотических объектов, в частности, «безразличия знака» (семиотическо-
го) к «означаемому» (информации, смыслу, ментальной структуре, культурному артефакту).
Существует еще одна существенная в данном случае закономерность бытия семиотическо-
го мира — объекты этого мира существуют не как набор «пустых знаков», к которым мо-
гут быть прикреплены любые означаемые, а как целостное топологическое пространство, где
элементы (топосы) взаимно определены и взаимно обусловлены. Таким образом, семиоти-
ческие объекты — это некие сингулярности в мире семиозиса, а способ существования са-
мого семиотического мира — это спектр референций. В этом плане ситуация в семиотичес-
ком мире напоминает картину поведения информационно-смысловой системы Лумана, где
доминирует такой тип процессности, как взаимная динамическая референция элементов.

Изложенное, как нам представляется, дает основания к заключению о настоятельной необ-
ходимости выработки принципов идентификации специфически культурологического вида
знания и его системной организации (ставя, впрочем под вопрос обоснованность отнесения
к этой системе «регионоведения», «городоведения» и «культурной политики», а заодно ука-
зывая на общую неразвитость критериев систематизации предметно-видовых знаний в рам-
ках нашей социально-гуманитарной науки), очерчивания контуров предметного поля тео-
ретической культурологи.

K. G. Tkhagapsoev
On Subject and Scientific Status of Culturology

Existing theories of culture do not contain criteria for identification of specifically culturological
knowledge, and its differentiation from other types of knowledge inherent for the humanities, and
the society in general. Due to this, subject space of culturology remains vague, and its scientific sta-
tus remains indeterminate. Ways of solving this problem, by means of identifying and organizing
culturological knowledge, are pointed out.

Ю. М. Резник
Институт философии Российской академии наук,

Российский институт культурологии

Культурология в системе наук о культуре:
новая дисциплина или междисциплинарный проект?

Проекты интегративной науки о культуре
В истории научной мысли известны несколько проектов науки о культуре. В построении

новой теории и методологии исследования одни из них опираются на уже существующие ис-
следования культуры, другие, напротив, пытаются осмыслить предмет этой науки как ре-
зультат междисциплинарного синтеза разных научных дисциплин — антропологии, этно-
логии, социологии, социальной психологии и т. д.

Следует отметить, что эти исследования нашли отражение в журнале «Личность. Культура.
Общество», в котором на протяжении многих лет публиковались статьи и фрагменты работ
классиков наук о культуре, посвященные поискам проектов их интеграции1.

Интересно, что первые попытки синтеза знаний о культуре были предприняты культурны-
ми антропологами. Именно они стремились к теоретической интеграции наук о культуре под
знаменем антропологии или этнологии.

Один из проектов интегративной науки о культуре предложил и обосновал Л. Уайт. Он на-
звал ее культурологией. Считается, что термин «культурология» введен в научный оборот лау-
реатом Нобелевской премии В. Оствальдом в 1915 году. «Культурология, — по мнению Уайта, —
отрасль антропологии, которая рассматривает культуру (институты, технологии, идеологии)
как самостоятельную упорядоченность феноменов, организованных в соответствии с собст-
венными принципами и существующих по своим законам»2.

В 70–80-е годы прошлого века термин «культурология» используется многими советски-
ми учеными. Конечно, сегодня практически никто уже не считает, что культурология входит в
структуру культурной антропологии и является ее теоретическим фундаментом. В отечествен-
ной литературе за культурологией закрепилось совершенно иное значение. Но позиция Л. Уай-
та тем и примечательна, что она напоминаем нам об исходных определениях культурологии3.

1 Приведу лишь некоторые из них: Груббер Дж. Предшественники культурной антропологии // Лич-
ность. Культура. Общество. 2005. Т. 7. Вып. 4; Клахкон К. Универсальные категории культуры // Там
же. 2001. Т. 3. Вып. 2; Леви-Строс К. Ж.-Ж. Руссо — основатель антропологии. История и этнология
// Там же. 2000. Т. 2. Вып. 2; Леви-Строс К. Лингвистика и антропология // Там же. 2000. Т. 2. Вып. 3;
Линтон Р. Понятие культуры // Там же. 2000. Т. 2. Вып. 4; Уайт Л. Культурология // Там же. 2004. Т.
6. Вып. 1; Уайт Л. Понятие культуры // Там же. 2004. Т. 6. Вып. 2; Фирт Р. Значение социальной ан-
тропологии // Там же. 2001. Т. 3. Вып.1-4; Широкогоров С. М. Место этнографии // Там же. 2002. Т. 2.
Вып. 4; и др.

2 Уайт Л. Культурология // Работы Л. Уайта по культурологии. М., 1996. С. 162.
3 Сегодняшние споры, а иногда и спекуляции о предмете культурологии в отечественной литературе
не имеют ничего общего с реализацией проекта единой науки о культуре начала XXI века. Они чаще
всего институционально или личностно обусловлены. Как это не раз это бывало в истории отечествен-

К проблеме предметного пространства 17

Другую модель интегративной науки о культуре предложил Дж. Фейблман в 1968 году. Его
точка зрения такова: «Наука о культуре должна вобрать в себя множество поднаук и объеди-
нить их в единую великую науку. Наука о культуре, которая известна под именами социальной
антропологии и этнологии — ибо эти термины, судя по всему, используются как взаимозаме-
няемые, — должна включить в себя научные дисциплины, которые мы знаем как антрополо-
гию, этнологию, социологию и социальную психологию»4.

Следовательно, Фейблман, как и Уайт, считает, что поиск объединяющей идеи науки о куль-
туре должен вестись в рамках социальной (или культурной) антропологии.

Еще одну версию теоретического осмысления культуры как целостного феномена пред-
ложил К. Гирц5. По его мнению, интерпретативная теория имеет дело с культурой как се-
тью смыслов, которыми опутан человек. Она стремится не открыть новые законы, а найти
истинные значения этих смыслов, «распутать» сети, в которых живет и существует чело-
век, одним словом, расшифровать смыслы и загадки его поведения. Антрополог при помо-
щи этнографического описания интерпретирует социальный дискурс и в результате вы-
членяет «сказанное» из потока исчезающих событий, фиксируя их содержание в читаемой
форме.

Итак, в западной культурно-антропологической мысли имеется, по крайней мере, несколь-
ко проектов науки о культуре: 1) «культурология» как теоретический раздел антропологии,
обобщающий эмпирические исследования культур (Л. Уайт); 2) интегративная наука о куль-
туре, опирающаяся на достижения антропологии, социологии, психологии и других науч-
ных дисциплин (Д. Фейблман); 3) интерпретативная теория культуры (К. Гирц).

Отечественный опыт построения культурологии как научной дисциплины
(фрагменты полемики)

Несколько иначе и значительно позже, чем на Западе, ситуация стала складываться в оте-
чественной культурологии.

Первая линия самоопределения культурологии как науки проходит по основанию «гума-
нитарное — социально-научное знание о культуре». Особенно четко данную позицию выра-
зил В. М. Межуев, разделивший культуру на два слоя, или уровня, — этнический, основан-
ный на кровном родстве определенной общности людей и наличии у нее общей территории,
и национальный, формирующийся на основе духовной близости и культурной идентичнос-
ти. Им соответствуют, с его точки зрения, два типа знания о культуре — антропология с
ее объяснительной моделью познания и собственно культурология, использующая преиму-
щественно модель понимания6.

ного обществознания, процесс институционализации значительно опережает процесс развития науч-
ных идей и положений данной области знания.

4 Фейблман Д. Концепция науки о культуре // Антология исследований культуры. СПб., 1997. Т. 1.
С. 160.

5 См.: Гирц К. «Насыщенное описание»: в поисках интерпретативной теории культуры // Антология ис-
следований культуры. СПб., 1997. Т. 1. С. 171–199.

6 См.: Межуев В. М. Как возможна наука о культуре (культурология)? // Постижение культуры. Ежегод-
ник. М., 1998. Вып. 7. С. 180–201.

Ю. М. Резник18

Вторая линия концептуализации предметного поля отечественной культурологии объединя-
ет усилия философов, социологов, этнологов, лингвистов, историков культуры и формируется в
двух основных направлениях:

1) культурология как комплексное знание, т. е. совокупность научных дисциплин, изу-
чающих культуру: «суммарное обозначение целого комплекса наук, изучающих культур-
ное поведение человека и человеческих общностей на разных этапах их исторического
существования»7; суммативное обозначение знания о культуре, в основе которого лежит оп-
ределенная «модель понимания культуры» (В. М. Межуев)8; как система знаний о культуре
(Г. В. Драч и др.)9; интеллектуальное движение, включающее в себя комплекс знаний о куль-
туре (Э. А. Орлова)10; область знания, соединяющая возможности и методы социальных наук,
прежде всего, социологии и антропологии культуры, и гуманитарных дисциплин — филосо-
фии культуры, мировой художественной культуры (А. И. Кравченко)11;

2) культурология как интегративная гуманитарная дисциплина: «интегральное выраже-
ние гуманитарного знания», систематизирующее исследования культуры (П. С. Гуревич)12;
«интегративная область научных знаний» (С. Я. Левит)13; «наука, изучающая системные свя-
зи культуры» (А. А. Пелипенко)14.

Как видно из приведенных формулировок, внутри обоих подходов имеются сторонники
соединения гуманитарного знания, построенного преимущественно на ценностях и качест-
венных методах исследования культуры, и социально-научного знания, использующегося
главным образом принципы объективности исследования и ценностной нейтральности, а
также количественные методы.

О статусе культурологии и ее соотношении с философией и другими науками о культуре
прошла дискуссия на страницах журнала «Личность. Культура. Общество» в 2004–2005 гг.
(см.: 2004. Т. 6. Вып. 2; 2004. Т. 6. Вып. 3; 2005. Т. 7. Вып. 1). В ней приняли участие ведущие
отечественные философы и культурологи: М. С. Каган, В. М. Межуев, Э. А. Орлова, В. Л. Раби-
нович, Н. Г. Багдасарьян, П. С. Гуревич, А. А. Пелипенко, А. Я. Флиер, В. М. Розин15. Приведу
отдельные высказывания и точки зрения.

7 См.: Культура: теории и проблемы / Под ред. Т. Ф.Кузнецова, В. М. Межуева, И. О. Шайтанова и др. —
М., 1995. С. 38.

8 См.: Межуев В. М. Как возможна наука о культуре (культурология)? // Постижение культуры. Ежегод-
ник. М., 1998. Вып. 7. С. 180–201.

9 См.: Культурология // Под ред. Г.В.Драча. Ростов-н/Д, 1999. С. 10–11.
10 См.: Орлова Э. А. Социально-научные исследования и культурная (социальная) антропология // Лич-
ность. Культура. Общество. 2004. Т. 6. Вып. 2.

11 См.: Кравченко А. И. Культурология. М., 2000. С. 8.
12 См.: Гуревич П. С. Культурология. М., 1999. С. 24–25.
13 См.: Левит С. Я. Культурология как интегративная область знаний // Культурология. XX век. Анто-
логия. М., 1995. С. 654–655.

14 См.: Пелипенко А. А. Оправдание культурологии // Личность. Культура. Общество. 2004. Т. 6. Вып. 3.
15 См.: Каган М. С. О субстанции, строении и функциях культуры (к вопросу об основаниях культуро-
логии) // Личность. Культура. Общество. 2004. Т. 6. Вып. 2; Межуев В. М. Философия культуры в систе-
ме современного знания // Там же; Орлова Э. А. Социально-научные исследования и культурная (соци-

Культурология в системе наук о культуре 19

Так, известный культуролог М. С. Каган считает основаниями культурологии как науки пред-
ставления о субстанции, структуре и функциях культуры. Фактически теория культуры, фило-
софия культуры и культурологии являются у него разными обозначениями общего культурове-
дения, в котором выделяются различные аспекты: культура и природа (экологический аспект),
культура и общество (социологический аспект), культура и человек (антропологический ас-
пект), культура как таковая («внутренние» проблемы). Собственно же культурологический ас-
пект теории культуры автор видит в изучении культуры, как таковой, т. е. с точки зрения ее
«внутренней» жизни, а также функционирования и развития ее отдельных феноменов.

Некоторые из участников обсуждения придерживаются мнения, что культурология не
представляет собой самостоятельной науки (В. М. Межуев, С. Н. Иконникова, Э. А. Орлова).
Это — комплекс знаний, включающий в себя философские, исторические, социологические,
антропологические, лингвистические и искусствоведческие дисциплины. По их мнению,
культурология формируется прежде всего как учебная дисциплина. Ее же теоретическое со-
держание «растворено» в предметных областях философии и социальных наук.

Так, по мнению В. М. Межуева «культурология» есть не что иное, как суммативное обо-
значение знаний о культуре и, прежде всего, философских, антропологических, социологи-
ческих и гуманитарных (историко-филологических). Причем разные науки изучают разные
типы культуры: народная или этническая культура (антропология), письменная националь-
ная культура (гуманитарное знание: история и филология), массовая культура (социология).
Философия же отличается субъективным взглядом на европейскую культуру, ориентиро-
ванным главным образом на поиск самой идеи культуры, предельных оснований ее бытия
и самосознания.

В свою очередь Э. А. Орлова предлагает относиться к культурологии как к особому интел-
лектуальному движению, а не целостной познавательной области. Внутри этого научного на-
правления она выделяет несколько заметных течений: философское (философия культуры, фи-
лософия истории), гуманитарное (история, филология, искусствоведение), социально-научное
(этнология, социальная и культурная антропология).

Такая позиция разделяется и другими исследователями. Например, по мнению С. Н. Икон-
никовой, культурология включает в себя историю культуры и культурологических учений,
философию и теорию культуры, антропологию и социологию культуры16. Вопрос о том, по-
чему именно эти области знания, а не другие, остается пока открытым.

Напротив, другая часть исследователей (П. С. Гуревич, А. А. Пелипенко, А. И. Шендрик и
др.) рассматривает культурологию как интегративную науку или синтетическую дисципли-
ну, которая предлагает не только целостное понимание конкретных феноменов культуры, но

альная) антропология // Там же; Рабинович В. Л. К проблеме креативного понимания культуры (еще
один взгляд на природу культурологического знания) // Там же; Багдасарьян Н. Г. Актуальные заметки
о культурологии // Личность. Культура. Общество. 2004. Т. 6. Вып. 3; Гуревич П. С. Культурология и фи-
лософия культуры // Там же; Пелипенко А. А. Оправдание культурологии // Там же; Флиер А. Я. Культу-
рология как историческая наука // Там же; Розин В. М. Современная культурология: проблемы форми-
рования и методологический идеал // Личность. Культура. Общество. 2005. Т. 7. Вып. 1.

16 См.: Иконникова С. Н. Культурология в системе гуманитарных наук: междисциплинарные взаимо-
связи // Гуманитарий. СПб., 1995. № 1.

Ю. М. Резник20

и собственную методологию исследования. Они отмечают стремление культурологии к син-
тезу разных подходов и теорий, к выработке на этой основе единой концепции культуры17.

П. С. Гуревич, разграничивая философию культуры и культурологию, отводит последней
роль особой науки, изучающей (описывающей) конкретно-специфические феномены куль-
туры, множество миров культуры. Философия же есть не что иное, как знание о сущности
культуры, о человеке, как творце культуры. Она решает вместе с культурологией теорети-
ческие вопросы, опираясь на конкретно-научный анализ культурных феноменов, предлага
емый другими науками о культуре.

Наиболее жестко отстаивает самостоятельность культурологии как науки А. А. Пелипен-
ко в своей примечательной статье «Оправдание культурологии». С его точки зрения, «куль-
турология — это наука, изучающая системные связи между различными сферами действи-
тельности в их отношении к человеку». Правда, остается вопрос, а чем же тогда занимаются
другие науки. Может, все-таки ограничить исследовательский поиск изучением «системно-
го отношения к исторически динамичной человеческой ментальности»? Одним словом, воп-
росов, как всегда, больше, чем ответов.

В. Л. Рабинович определяет специфику культурологического знания не ее предметной об-
ластью, а особым взглядом или стратегией исследования. Культурология изучает культу-
ру как спектр творческих актов — исторически определенных и инновационных, порож-
даемых в процессе живого диалога. Отсюда вытекает и его представление о двухуровневой
(или «двухчастной») структуре культурологии — исторической культурологии (реконструк-
ция образов культуры) и консервационной (консервация и реставрация историко-культур-
ных объектов).

Так, Б. С. Ерасов предлагает дать новое название такой форме интеграции гуманитарных и
социально-научных дисциплин — социальная культурология, которая, по его мнению, «ос-
нована на применении методов социальных наук к предмету, воплощающему <…> чисто гу-
манитарное содержание <…> Социальная культурология рассматривает духовные факторы
регуляции социальной жизнедеятельности как самостоятельную и специфическую сфе-
ру <…> Она объясняет социальное содержание, принципы и структуру духовной деятель-
ности, воздействие культурных факторов на экономическую активность и политику, на ти-
пы социальной организации, место различных слоев и классов в духовной жизни общества,
уровни и типы организации духовной жизни и т. д.»18.

Мы уже писали об эклектичности, внутренней противоречивости и нелогичности данно-
го определения19. Нельзя придумать новое название науки и утвердить ее статус столь упро-
щенными и к тому же внутренне противоречивыми формулировками. Созданию любой на-
учной дисциплины предшествует, как правило, длительный опыт исследований.

Об этом свидетельствует, например, проект культурологии Л. Уайта. Разумеется, ниче-
го подобного Б. С. Ерасов не предложил и не мог предложить. На самом деле речь идет не о

17 См., например: Шендрик А. А. О предмете и методе культурологии // Постижение культуры. Ежегод-
ник. М., 1998. Вып. 7.

18 Ерасов Б. С. Социальная культурология. М., 1996. С. 31.
19 См.: Личность. Культура. Общество. 2000. Вып. 3. С. 65.

Культурология в системе наук о культуре 21

конституировании новой учебной дисциплины, а о попытке размыть границы социологии
культуры, разбавить ее общегуманитарными рассуждениями о социокультурной регуляции.

Эклектичность и неопределенность в понимании предметной области культурологии ха-
рактерны также для ряда авторов отечественных учебников. Нет ясности в том, что изучает
культурология у авторов учебника, изданном под редакцией Г. В. Драча20. Судя по содержа-
нию учебника, под этим названием они понимают различные философские концепции куль-
туры, антропологическую концепцию аккультурации как процесса взаимного влияния раз-
личных типов культур, историю мировой культуры. Примерно такой же подход и у автора
многочисленных учебников по социальным наукам А. И. Кравченко21.

Еще одна попытка определить научный статус культурологии как своеобразного отечест-
венного эквивалента культурной антропологии, господствующей в научных исследовани-
ях культуры на Западе, принадлежит А. Я. Флиеру22. Культурология, по его мнению, обладает
многосоставной структурой. По методам исследования она подразделяется на гуманитарную
культурологию (культуроведение), основанную на описательно-интерпретативной методоло-
гии исследования, и социально-научную культурологию, базирующуюся на «объясняющей»
методологии. Последняя делится в свою очередь на фундаментальную культурологию, соеди-
няющую воедино философию и теорию культуры, формирующие эпистемологию культуроло-
гической науки, антропологию культуры, исследующая культурное бытие людей на эмпири-
ческом уровне, и, наконец, прикладную антропологию, которая занимается непосредственной
разработкой технологий социокультурной регуляции поведения людей в обществе23. В состав
культурологии включаются также и другие научные дисциплины — психология культуры,
культурная семантика, герменевтика и многие, многие другие.

Такая позиция приводят автора к многоуровневому определению предмета культуроло-
гии. Оказывается, данная научная и учебная дисциплина изучает способы или технологии
осуществления коллективной деятельности людей (что же тогда остается анализировать со-
циологии и социальной инженерии).

Далее. Культурология — это наука о формировании комплексов социальнозначимых зна-
ний, о содержании и формах социальной коммуникации, о способах социального воспро-
изводства человека и общества. Достаточно, надо остановиться и перевести дыхания от
столь экспансивного стремления автора захватить уже существующие области и «ниши»

20 Культурология / Под ред. Г. В. Драча. Ростов н/Д, 1999.
21 Перу этого человека принадлежат учебники из самых разных областей — обществознания и со-
циологии, социальной антропологии и культурологии, менеджмента и политологии. По-видимому,
производство учебников для многих отечественных работников науки и образования стало весьма
привлекательным бизнесом. В книжных магазинах сегодня продаются десятки учебников и учебных
пособий по разным социально-гуманитарным наукам одних и тех же авторов. Не думаю, что за этим
стоит многолетняя и напряженная подготовительная работа ученых, имеющих огромный опыт пре-
подавания и научно-исследовательской деятельности.

22 См.: Флиер А. Я. Современная культурология: объект, предмет, структура // Общественные науки
и современность. 1997, № 2; Флиер А. Я. Культурология // Культурология. XX век. Словарь. СПб., 1997.
С. 248–253; Флиер А. Я. Культурология для культурологов. М., 2000. С. 7–86.

23 См.: Флиер А. Я. Культурология для культурологов. М., 2000. С. 11–13.

Ю. М. Резник22

познания. Его вторжение в социологию, теорию коммуникации и лингвистики, педагоги-
ку, а также другие области знания не имеет известного предела. По-видимому, столь вели-
ко желание утвердить свою профессиональную компетентность за счет ограничения сфе-
ры творческой активности представителей других наук, уже состоявшихся и утвердивших
свое право на существование вполне достойными и профессионально приемлемыми спо-
собами.

Но если культурология в понимании указанных выше авторов — это всего лишь общее се-
мантическое пространство, используемое для обозначения философии культуры, социологии
культуры, культурной антропологии, лингвистики и истории культуры, то зачем тогда порож-
дать новый термин, не дающий никакого качественного и содержательного приращения24?

Чем же обусловлена такая экспансия данных авторов в область философских и социально-
научных исследований культуры? Почему они так стремятся придать культурологии статус
всеобъемлющей науки о культуре? Не обращая внимание на элементарные правила нормаль-
ного научного дискурса, эти исследователи присвоили себе то, что никогда прежде им не при-
надлежало — философию культуры, социологию культуры, культурную антропологию.

Например, на каком основании философию культуры, имеющую давние традиции и раз-
витые концепции, включают в состав только что образовавшейся дисциплины? Или зачем
культурным антропологам, ведущим свою историю еще с XVIII века и располагающим на се-
годняшний день одним из самых мощных арсеналов исследования, втягиваться в ситуацию
«захвата» их науки представителями молодой, только что заявившей о себе дисциплины? То
же самое касается и специалистов в области социальных технологий — социологов, социаль-
ных инженеров и т. д.

Думается, что перед нами не просто личная драма многих, не нашедших свое место в на-
уке людей, но и сугубо институциональный кризис, связанный с отсутствием в нашей стра-
не традиций культурно-антропологических исследований, недостаток которых в сфере тео-
ретических обобщений попыталась возместить специалисты по культурологии. Вместо того
чтобы развивать социальную и культурную антропологию, эти люди взяли курс на экспан-
сию, что значительно проще и не требует больших интеллектуальных усилий.

Достаточно объявить о создании «новой» области знания и завербовать себе сторонников
среди представителей еще не определившейся (а может быть, и не состоявшейся) части науч-
ного сообщества и чиновников от науки. Претензии культурологии на статус «главной» или
«единой» науки о культуре следует признать необоснованными, а действия группы актив-
ных носителей такой позиции неприемлемыми как с научной, так и с общепрофессиональ-
ной точек зрения.

Как можно строить фундамент новой науки на ложных основаниях и сомнительных в
профессиональном смысле средствах? Как можно в один день объявить о существовании не

24 После прочтения книг по культурологии отечественных авторов возникает вопрос: стоит ли писать
учебники и монографии, которые не выражают ничего нового, а всего лишь сводят в одно поле кате-
гории и понятия уже существующих дисциплин? Гораздо более важно определить, чем принципиаль-
но отличаются подходы этих дисциплин к изучению культуры. Подобное возражение касается и вновь
появившихся дисциплин — «соционика», «акмеология», «конфликтология».

Культурология в системе наук о культуре 23

только научной дисциплины, но и целой специальности? Конечно, нельзя запретить или от-
менить движение исследователей и преподавателей, работающих сегодня в данной области,
но можно направить его в русло нормального научного дискурса и постепенной, частичной
или поэтапной институционализации, о чем писал в свое время К. Поппер25.

Я по-прежнему придерживаюсь мнения, что изменениям в институциональной сфере
(сфере организации и функционирования институтов науки и образования) должны пред-
шествовать изменения в личностной и культурной сферах. Личностные изменения предпо-
лагают формирование общей и профессиональной культуры ученого, а собственно культур-
ные — образование концептуального ядра и опоясывающих его объяснительных гипотез
данной научной дисциплины, а также правил научного дискурса.

Что касается моей позиции по данному кругу дискуссионных вопросов, то мне уже прихо-
дилось высказывать свое мнение26. Мне близка точка зрения авторов, которые считают, что
у культурологии есть свой ракурс рассмотрения культуры. Вместе с тем надо отметить, что
эта наука только формируется. В настоящее время она является молодой научной и учебной
дисциплиной, которая шаг за шагом завоевывает свои позиции в системе научного знания
и образовательном пространстве. Учитывая достижения философии культуры и других на-
ук о культуре (и, прежде всего, культурной антропологии и социологии культуры), она раз-
рабатывает свой предметный ракурс, проблемное поле, концептуальный аппарат, исходя из
собственной методологии.

Конечно, сегодня трудно определить предметное и проблемное поля данной дисциплины.
Что это — «системные связи и закономерности», «закономерности культурно-исторического
процесса», «внутренние (смысловые) связи и структуры культуры» («культура, как таковая»)
или что-то еще? Пока мы не сформулируем собственно культурологическое понимание куль-
туры (пусть коллеги простят мне такую тавтологию), статус культурологии будет вызывать
все новые споры и дискуссии.

Если все же говорить о предмете культурологии, то, на мой взгляд, требуется дальнейшая
разработка положения о «внутренних» связях культуры. Системные связи типа «культура и
природа», «культура и личность», «культура и общество» не следует так жестко увязывать с
предметными областями тех или иных наук о культуре27. А как быть тогда со связями типа
«культура и культура» («диалог культур»), на которых акцентируют внимание некоторые ав-
торы? Стоит ли сужать их понимание до онтологических рамок концепции межкультурных
коммуникаций?

25 Многие здравомыслящие ученые и государственные деятели, работающие в сфере управления на-
укой и высшим образованием, уже признали поспешность организационных решений, принятых в
свое время под давлением активной части сторонников культурологов. Сокращено число научных
специальностей по культурологии, а по некоторым из них отменена ученая степень кандидата (докто-
ра) культурологии.

26 См.: Резник Ю. М. Культура как предмет изучения // Личность. Культура. Общество. 2001. Вып. 2; Рез-
ник Ю. М. Введение в социальную теорию. Социальная системология. М., 2003. Гл. 16.

27 Автор данного вступительного слова до недавнего времени был склонен к весьма условному разделе-
нию предметных областей наук о культуры, выделяемых по типу системных связей (например, связи
«культура и общество» — предмет социальной антропологии и социологии культуры и пр.).

Ю. М. Резник24

Теоретически у культурологии может быть свой предмет и свой ракурс рассмотрения со-
циокультурных явлений при условии, что ей удастся концептуализировать пространство
культуры совершенно иначе, чем это делает философия культуры и другие науки о культу-
ре. Но я не уверен, что каждой из областей знания о культуре необходимо приписывать ка-
кой-то особый «тип» культуры, как это пытается сделать В. М. Межуев. Почему этническая
культура — это предметная область антропологии (пусть даже культурной), а массовая куль-
тура — это уже предмет социологии? А что, антропология обречена на постижение культу-
ры этничности или народа? У нее не может быть познавательного интереса к национальной
и массовой культурам? Там уже начинается сфера интересов других наук?

В целом достаточно продуктивными для развития настоящей дискуссии я считаю попыт-
ки определения «культурологического ракурса» (если точка зрения культурологии оказыва-
ется специфичной и не сводимой к ракурсам других наук о культуре), «субъектного стату-
са культуры» (если это не ведет к отождествлению культуры и субъекта) и «субъективности
культурологии» (если признать за культурологией статус «постнеклассической» или «пост-
неоклассической» науки).

При таком понимании культурология рассматривается как перспективная и саморазвива-
ющаяся система многоуровневого знания о культуре и культурных феноменах (с точки зре-
ния их смыслового содержания), в рамках которой формируются своя общая теория (и мета-
теория), теории «среднего уровня», эмпирические и прикладные исследования.

Методология культурологических исследований уже сегодня располагает целым арсена-
лом средств и методов («субъектных» и «объектных», «субъективных» и «объективных»,
«структурных», функциональных», «генетических» и пр.), необходимых для расшифровки,
реконструкции и интерпретации кодов и матриц социокультурной реальности.

Таким образом, культурология представляется мне как формирующаяся гуманитарная
дисциплина, ориентированная на раскрытие смыслового содержания культуры и культур-
ных систем разного уровня и типа.

Культурология как системная наука
Научный статус культурологии

Прежде чем наметить пути построения системной теории культуры, определим вначале
ее научный статус и взаимоотношения между разными типами и уровнями системного зна-
ния о культуре.

Мне представляется, что культурология как научная дисциплина нового поколения может и
должна существовать, но совершенно в ином эпистемологическом виде. Нельзя допускать подме-
ну смыслового содержания этого термина, иначе он теряет свое прямое предназначение — выра-
жать некоторый набор логически непротиворечивых положений, раскрывающих сущность того
или иного феномена или сферы реальности. Культурология более убедительно трактуется имен-
но как общая теория культуры, изучающая соответственно «сквозные» и «интегральные» про-
блемы функционирования и развития данного феномена28. Системность же самой культуроло-

28 О том, как возможна общая теория культуры и каковы должны быть ее теоретико-методологические
предпосылки см.: Михайлов Ф. Т. Обоснование формы теоретического мышления в культурологии //

Культурология в системе наук о культуре 25

гии заключается, на наш взгляд, не в возведении уже существующих областей знания в комплекс
знаний о культуре, а в построении общей теории, не только обобщающей достижения различных
дисциплин, но и выдвигающей новые гипотезы и новые концепции. Только такая культурология
может претендовать на научное признание и уважительное отношение.

Но для того чтобы представить статус культурологии, необходимо обратиться к некоторым
исходным идеям классика теории культуры Б. Малиновского. Почему же в начале XX века и
спустя столетие перед наукой о культуре стоит одна и та же задача — формирование науч-
ной теории культуры. Но на этом внешнее сходство ситуаций заканчивается, поскольку речь
идет о двух разных теориях культуры — классической, с ее жестким разделением субъекта и
объекта познания и действия, и неклассической и постнеклассической, ориентирующей ис-
следователя на изучение повседневной жизни людей и отвергающей единого или абсолютно-
го субъекта познания и культурного действия.

Целостное изучение человека сквозь призму культуры — вот что отличает, по мнению
Б. Малиновского, все социальные науки, «которые могут и должны сотрудничать в построе-
нии общего научного базиса…»29

Что же означает, по Малиновскому, заниматься теорией? «Строить теорию, — подчерки-
вает он, — это значить суммировать релевантное в прошлом наблюдении и предвидеть эм-
пирическое подтверждение или опровержение поставленных теоретических проблем»30. До
сих пор данное положение считается общепризнанным в науке. Удивительно то, что уже тог-
да проект научной теории культуры представлялся совершенно необходимым делом. Спустя
сто лет мы по-прежнему полагаем, что необходима теория культуры. Такая теория, по мне-
нию Б. Малиновского, не является монополией антрополога. Роль последнего заключается в
систематизации сведений о культуре.

«Сто лет назад, как и сегодня, исследователи по-прежнему решают одну из главных за-
дач науки — определение или осознание ее собственного предмета. Что является предме-
том изучения теории культуры: ценности, правила, закономерности или то и другое вместе
взятое? Если воспользоваться выражением М. Мосса, то предметом общей теории культуры
можно будет считать в первую очередь «целостные культурные феномены» или «системные
объекты культуры». Но это предмет лишь одной части культурологии — онтологии культу-
ры, изучающей бытие культуры в мире. Наиболее полно данная сторона культуры изучена
антропологами и этнологами. Следует отметить, что антропология Б. Малиновского являет-
ся по преимуществу теорией институтов культуры, т. е. конкретным анализом типических
единиц организации31».

Для многих отечественных культурологов системообразующим фактором культуры высту-
пают не определенные классы явлений и предметов окружающего нас мира, а сама субъект-
ность. Личность как субъект культурно-исторического процесса — вот, по их мнению, под-
линный предмет культурологии как философской и научной дисциплины.

Постижение культуры. Ежегодник. М.,1998. Вып. 7. С. 235.
29 Малиновский Б. Научная теория культуры // Вопросы философии. 1983, № 2. С. 117.
30 Там же. С. 119.
31 Там же. С. 122.

Ю. М. Резник26

На этом основана концепция культуры М. Б. Туровского и его последователей32. «Куль-
тура как субъект» — центральная тема исследования А. А. Пелипенко. Однако вряд ли
стоит абсолютизировать субъектный или субъективный аспекты культуры. Это лишь од-
на из сторон культурно-исторического процесса. Лучше других в проблемах развития
субъекта культурной деятельности разбираются психологи, в особенности психологи
культуры.

Примечательно, что не только объектность и субъектность культуры, но и ее другие состав-
ляющие, равно как и знания о них, были предусмотрены в проекте научной теории культу-
ры Б. Малиновского. Перед людьми стоит множество проблем, которые им помогает решать
культура. «Все эти важнейшие проблемы человеческих существ решаются для индивида че-
рез посредство артефактов, через организацию в кооперативные группы, а также через раз-
витие знания, понимание ценности и этики»33. Из этого вытекает, что решение жизненных
проблем лежит в плоскости взаимодействия субъекта и объекта культурно-исторического
процесса, т. е. в ходе деятельности.

А может быть, все-таки дело не в типе (виде) объектов или субъекте, а в особом позна-
вательном ракурсе, характерном для культурологического знания. Ведь можно предполо-
жить, что предметом культурологии как научной дисциплины является выраженное в сим-
волической, вербальной и материальной формах смысловое содержание культуры, а также
культурные смыслы цивилизации, эпохи, общественной системы, нации, этничности, груп-
пы и т. д. При таком подходе культурологический аспект исследования имеет любой социо-
культурный объект и не стоит изобретать социальную или «смыслогенетическую культуро-
логию». Возможно (я не утверждаю однозначно и не хочу обидеть авторов вышеуказанных
моделей), другой культурологии просто не существует. К тому же, почему необходимо рас-
сматривать только генезис представлений, а не их развитие, функционирование и пр.?

Мне могут возразить коллеги, что культурные смыслы исследуются многими, если не все-
ми, социально-гуманитарными науками. Или что это приоритет «всеядной» философии, ко-
торая стремится к выработке общей идеи культуры в отличие, скажем, от конкретных наук,
изучающих конкретные типы, своеобразие и множество культур (культура в ее многообра-
зии). Ну что же, придется в дальнейшем более обстоятельно раскрыть собственную позицию
и обосновать попытку рассматривать культурологию как системное знание о смысловом со-
держании (смысловых единицах — кодах, связях между ними и образуемых ими структурах)
культуры и социокультурной практики. Тем более что здесь у меня имеются предшествен-
ники и единомышленники (А. А. Пелипенко и др.), работы которых уже хорошо известны
ученому миру.

Строение культурологии
«Разделение труда» между уровнями и «этажами» культурологии как системной на-

уки о культуре можно рассматривать как по горизонтали, так и по вертикали. В первом
случае выделяются и описываются горизонтальные уровни социально-гуманитарного

32 См.: Туровский М.Б. Философские основания культурологии. М., 1997. С.318.
33 Малиновский Б. Научная теория культуры С. 120.

Культурология в системе наук о культуре 27

знания. Во втором — его «внутренние» этажи и уровни, организованные в виде верти-
кальной иерархии.

На горизонтальном уровне системная теория культуры является важнейшим звеном вся-
кого социального знания наряду с философией культуры и науками о культуре, на верти-
кальном — высшим уровнем системного знания о социокультурной реальности.

Как известно, социальные и культурные системы изучаются многими социально-гумани-
тарными науками (социологией, антропологией, психологией, экономикой, политической те-
орией, лингвистикой и др.). Каждая из них выделяет свой собственный аспект исследования.

Для примера приведем классификацию наук о социокультурных системах, разработан-
ную Т. Парсонсом. Подразделяя системные науки на исторические и аналитические, он диф-
ференцирует последние на науки о системах природы, действия и культуры. В науках о сис-
темах действия он различает далее социологию (институциональный анализ собственно
социальной системы действия), культурную антропологию (сравнительное исследование
культурной системы действия, в которой выделяются подсистемы экономики, политики, со-
циализации и социетальный общности), психологию (психологическое изучение системы
личности), экономику (исследование экономической системы) и политическую науку (иссле-
дование политической системы)34.

Социология, по мнению Т. Парсонса и других современных исследователей, уделяет преиму-
щественное внимание изучению институционального (организационного) аспекта социаль-
ных и культурных систем. Ее интересует процессы институционализации, т. е. то, как эти сис-
темы возникают, развиваются и распадаются в конкретных условиях места и времени, или
как люди создают и поддерживают системное единство и целостность в социальном мире.

Следовательно, социологический аспект системного анализа социокультурных явлений
состоит в рассмотрении институционализации как универсального механизма возникнове-
ния и развития социальных и культурных систем. Главным же предметом социологического
анализа этих систем выступают не ценности или нормы как таковые, а нормативный поря-
док (система социетальной общности), который формируется в результате сложных процес-
сов и изменения всего комплекса условий развития социума. Социальная общность закреп-
ляет или удерживает в равновесии статусно-ролевые отношения индивидов, принятые или
господствующие в данном обществе.

Социокультурная антропология рассматривает социальные системы с точки зрения их
культурного измерения (паттернов и других культурных образцов).

Социальная психология исследует социокультурные системы в контексте индивидуальных
и коллективных (групповых) установок и ориентаций людей. Она выделяет психологические
аспекты поведения личности и группы в системах разного уровня и типа.

«Частные» социальные науки (экономическая, политическая и юридическая) изучают со-
ответственно адаптационный, целедостиженческий и латентный аспекты социокультурных
систем.

В системе наук о социокультурных системах особо следует выделить семиотику, лингвис-
тику и герменевтику.

34 См.: Парсонс Т. О структуре социального действия. М., 2000. С. 312–320.

Ю. М. Резник28

Семиотика включает в себя комплекс теорий, изучающих знаковые системы. Сюда отно-
сятся синтактика (структурный анализ и синтез систем), семантика (анализ смысла и значе-
ний конструкций формализованных языков) и прагматика (анализ взаимоотношений меж-
ду потребителем знаковой системы и самой системой).

Лингвистика исследует естественные языки как системы коммуникаций между людьми.
Герменевтика занимается истолкованием текстов и выявлением объективного содержа-

ния и субъективных значений информации.
В рамках «вертикальной» организации культурологии как системной теории культуры

постепенно складываются и развиваются следующие разделы:
1) культурная гносеология или эпистемология (исследование процесса познавательного

отражения субъектом исследования системных объектов культуры);
2) аксиология (исследование ценностных аспектов социокультурного взаимодействия),

культурная этика или моральная культурология (форма рефлексивного взаимодействия
между людьми на основе нравственных норм и правил);

3) психологическая культурология (специфика психологического взаимодействия субъек-
та и объекта, а также культурных субъектов между собой) и другие субдисциплины культу-
рологии35.

Однако культура — это не только способ познавательного, эстетического или нравствен-
ного взаимодействия субъекта и объекта деятельности, но и сфера управленческого воздейс-
твия. Особенности сознательного и практического воздействия субъекта на различные ас-
пекты и стороны культуры изучаются культурной праксиологией.

Таким образом, культурология как системная теория культуры включает в себя несколько
разделов, образуемых в соответствии с той или иной стороной культуры и аналитически вы-
членяемой в рамках предметной области. В структуре культуры и культурно-исторического
процесса постепенно, шаг за шагом выделяются подсистемы, выступающие предметом изу-
чения различных субдисциплин:

– система культурных объектов (культурная онтология);
– система субъектов культурно-исторического процесса (концепции субъектов культуры);
– система взаимодействия субъектов и объектов культуры (субдисциплины, изучающие

разные аспекты данного взаимодействия — нравственные, психологические, символичес-
кие, практические и т. д.)36.

Представим теперь структуру всей культурологии, взяв за основу три аспекта выраже-
ния культуры средствами науки: объект, субъект и взаимодействия субъекта и объекта
(см. табл. 1).

35 Справедливости ради надо отметить, что этика не является в строгом смысле составной частью
культурологии как системной теории. Она принадлежит философскому знанию. Однако можно ус-
ловно выделять предмет культурной этики — нравственные смыслы и особенности взаимодействия
субъекта и объекта культурно-исторического процесса, в т.ч. и нравственное взаимодействие культур-
ных субъектов между собой.

36 Надо отметить, что приведенная схема разрабатывается в традициях классической науки, хотя и с
элементами неклассической науки. Это — одно из мест возможной критики данной позиции.

Культурология в системе наук о культуре 29

Я присоединяюсь к мнению тех авторов, которые рассматривают саму возможность по-
строения культурологии или системной теории культуры как условно-гипотетическую,
требующую еще большого теоретического и эмпирического обоснования37.

Необходимость формирования культурологии как относительно новой научной и учебной
дисциплины обусловлена следующими факторами:
• �неразработанность теоретического базиса наук о культуре (ни одна из этих наук, в т. ч.

культурная антропология, не располагает сегодня достаточным комплексом теоретичес-
ких моделей, позволяющих объяснять не только примитивные, традиционные культуры,
но и современные, находить их «общий знаменатель»);

37 Противники проекта культурологии как системной теории культуры утверждают, что теория — это
верхний этаж любой науки. Она представляет собой наиболее развитую форму «организации научно-
го знания, дающую целостное представление о закономерностях и существенных связях определен-
ной области действительности…» (См.: Шендрик А. И. О предмете и методе культурологии // Пости-
жение культуры. Ежегодник. М., 198. Вып. 7. С. 243). Никто не отрицает наличие у любой науки своего
теоретического знания. Более того, надо признать специфичность теорий социологии культуры, куль-
турной антропологии, психологии культуры и пр. Однако существование «частных» теорий культу-
ры не исключает формирование общей теории по мере развития исследований и накопления не толь-
ко эмпирического, но и теоретического опыта.

Таблица 1.

Раздел теории культуры Предмет изучения Единицы системного
анализа Субдисциплины

Культурная онтология (как
теория бытия объектов
культуры)

Система объекта (объектов):
«целостные феномены» или
«системные объекты» культуры

Артефакты, другие
материальные предметы,
паттерны и пр.

Теории культурной
динамики,
культурных систем
и пр.

Теория культурного
субъекта

Система субъекта: различные
стороны субъекта культуры

Способности,
представления, образы
и т. д.

Теории конкретных
субъектов культуры

Теоретические основы
взаимодействия субъекта
и объекта культуры

Познавательное взаимодействие Знания и другие единицы
информации

Культурная
гносеология

Ценностные аспекты
взаимодействия

Разнообразные ценности Культурная
аксиология

Нравственные основы
взаимодействия

Нравственные нормы и
правила

Культурная этика

Символические аспекты
взаимодействия

Знаки, символы, знаковые
системы

Культурная
семантика

Психологические особенности
взаимодействия

Восприятия, ощущения,
стереотипы

Психологическая
культурология

Практические аспекты
взаимодействия, управленческое
воздействие

Способы практического
воздействия субъекта на
объект

Культурная
праксиология

Ю. М. Резник30

• �известная ограниченность методологии и методов философского знания (философии куль-
туры), гуманитарных дисциплин (искусствознания, лингвистики, истории культуры) и
конкретных наук о культуре (антропологии, социологии и психологии) и возрастающая
потребность в методологии комплексного изучения культуры;

• �наличие предпосылок для конструирования единого семиотического и семантического по-
ля исследования культуры как целостного феномена.
Таким образом, отвечая на вопрос, возможна ли культурология как системная теория

культуры, мы должны констатировать, что такая теория не только возможна, но и совершен-
но необходима как многоуровневая система знаний о культуре. Исследуя общие системные
связи и закономерности культуры, она включает в себя знание как о культурных объектах,
так и субъектах культурно-исторического процесса, так и различных способах символичес-
кого (смыслового) взаимодействия субъектов и объектов.

Выводы
1. Первоначально культурология формировалась как результат антропологического син-

теза. Она возникла в лоне культурной антропологии (проект Л. Уайта), а затем приобрела ста-
тус самостоятельной научной и учебной дисциплины.

2. Отечественные разработки по методологии исследования культуры, к сожалению, не
продвинулись далее размежевания двух основных позиций: считать культурологию комп-
лексной наукой о культуре (подобно тому, как западные ученые рассматривали комплексную
природу культурно-антропологического знания) или определять ее как интегративную, пре-
имущественно гуманитарную дисциплину.

3. Процесс институционализации культурологии в современной России опережает рост
научного знания. Культурологию не надо изобретать заново, вовлекая в ее внутринаучный
дискурс предметные сферы других наук о культуре. Она имеет собственный ракурс исследо-
вания — системные связи мира культуры, определяемые смыслом.

4. Культурологию следует рассматривать как системную научную дисциплину, изуча-
ющую «целостные культурные феномены», с одной стороны, и «сквозные» и «интеграль-
ные» проблемы, связанные со смыслом данных феноменов — с другой. Следовательно,
она имеет собственный ракурс познания культуры — смыслообразующие связи и смыс-
ловое содержание.

5. Культурология интегрирована в структуру знания о культуре как системная дисцип-
лина. Ее соединяют с другими науками о культуре «горизонтальные» связи, а «внутри» себя
она строится как многоуровневая система, содержащая эпистемологическое, онтологичес-
кое, психологическое, этическое и праксиологическое измерения.

6. Культурология есть итог междисциплинарной интеграции теоретического знания о куль-
туре и, как таковая, соотносится с социальной теорией (формой концептуализации основа-
ний познания и преобразования социального мира) и персонологией (междисциплинарным
комплексом, синтезирующим знания о личности как многомерном феномене). Именно поэ-
тому вопрос о будущем культурологии необходимо увязывать со следующим этапом междис-
циплинарного синтеза наук о социальных, культурных и личностных (персональных) систе-
мах — рождением новой метадисциплинарной науки о культуре, обществе и личности.

Культурология в системе наук о культуре 31

Y. M. Reznik
Cultural Studies in the System of Sciences about Culture: New Discipline,

or Interdisciplinary Synthesis?
There are different projects of science of culture. In the Western tradition, there are at least three

such projects: (1) “culturology” as a theoretical section of anthropology, in the framework of which
empirical considerations of culture are summarized (L. White); (2) integrative science of culture,
based on achievements of anthropology, sociology, psychology and other disciplines (D. Fableman);
(3) interpretive theory of culture (K. Girtz).

In Russian methodological tradition, cultural research is considered either a complex science of
culture, or an integrative, predominantly humanitarian discipline.

Culturology is the result of inter-disciplinary integration of theoretical knowledge on culture,
correlating with social theory and personology. That is why future of culturology is connected with
next stage of interdisciplinary synthesis of knowledge of social, cultural and personal systems —
the birth of a brand new metadisciplinary science of culture, society and person.

Г. В. Драч
Ростовский государственный университет

Наука о культуре в эпоху постмодерна

Вынесенная в заголовок проблема может быть редуцирована к более частным вопросам и
конкретно к специфике российской культурологии как научной дисциплины и ее отличии,
скажем, от Cultural Studies. Ситуация с науками о культуре, характерная для Нового време-
ни, т. е. для модерна, должна уступить в научном осмыслении место ситуации постмодер-
на. Хотя речь идет именно о культурологических рефлексиях, о самосознании современной
европейской культуры, проблемы соотношения модерн/постмодерн и оценок постмодерна
как «неоязычества», «новой магической эпохи» и т. д.1 здесь рассматриваться нами не будут.
Идеи Ю. Хабермаса об антропологически центрированной субъективности как основе эпо-
хи модерна, о критике разума как саморазрушении самого принципа субъктивности могут и
должны быть учтены2, так же как и подходы и концепты Ж. Бодрийяра3 и Ж.-Ф. Лиотара4.

Впрочем, современный культурологический дискурс — это и дискурс о модерне/постмо-
дерне и подведение итогов, разрушение и одновременно воспроизведение классических тра-
диций осмысления европейской культуры. Уже сам перечень тем, предложенных для обсуж-
дения на Первом Российском культурологическом конгрессе, открывает для этого широкие
горизонты. Следует обратить внимание на двойственность проблемы: провозглашение пост-
модерна явилось не только отказом от человеческой субъективности, «тоталитарных пре-
тензий разума» и разрушением панлогизма и историцизма; осознавалось наступление иной,
самостоятельной эпохи. Человечество утрачивало иллюзии, просвещенческий проект ра-
ционального переустройства мира «истощился», стал восприниматься как утопия, востре-
бованными оказались Ницше, Сартр и левая идеология, которые подготовили новый взгляд
на культуру, предвосхищая, а во многом и воспроизводя новые культурные ценности и ус-
тановки.. Его выразителями стали также Ж. Батай, М. Фуко, Ж. Деррида, с именами которых
нередко и идентифицируют понятие «постмодерна», хотя постмодерн — это культурная эпо-
ха, взгляды же крупных культурологов — культурная рефлексия, последствие структура-
листских изменений в изучении культуры.

Ситуация постмодерна
Если не считать проблемой заявления о начале эпохи постмодерна (Тойнби) и не сводить

вопрос к соотношению с другими понятиями, такими как «постиндустриальное общество»,
«информационное общество», то все равно остается вопрос о «постмодерне» как особом типе
культуры, конструирующей, производящей современные реалии, то есть создающей эпоху, в
которой мы живем. В этом случае приходится говорить не только о постмодерне в искусстве,

1 См., например, Постмодерн: новая магическая эпоха/ Под ред Л. Г. Ионина. Харьков, 2002.
2 Хабермас. Ю. Философский дискурс о модерне. М., 2003.
3 Бодрийяр Ж. Символический обмен и смерть. М., 2000.
4 Лиотар. Ж.-Ф. Состояние постмодерна. М.; СПб., 1998.

Наука о культуре в эпоху постмодерна 33

философии, но и в политике, экономике и т. д. То есть постмодерн — это новая эпоха, кото-
рая наступила и продолжает наступление у нас на глазах, это создание нового мира (и ново-
го мифа), о котором человечество долго мечтало: победа технического разума, социальной
справедливости (социальное государство), верховенство закона и прав человека и долго-
жданная свобода. Свобода и «от» и «для».

Заглянем в этот «бравый новый мир», хотя для нахождения в нем мы не имеем онтоло-
гических оснований, так как исчезает природа, уверенность в разуме и в самом продол-
жении человека как относительно недавнего изобретения. Картины этого мира в одно и
то же время многообразны и однообразны, мы имеем в виду прежде всего мир человечес-
кой повседневности: реклама, касса, потребление, тошнота, тоска. Мир, за порогом кото-
рого остались проблемы — вечные спутники человеческой жизни. «Проклятые вопросы,
как дым от папиросы, рассеялись во мгле…» (Саша Черный). И все же впереди предуга-
дывается такой мир, в котором, как предсказывают фантасты, начинают вешаться робо-
ты, вернее люди, чьи интеллектуальные способности неизмеримо возросли за счет вжив-
ления чипов.

Исходной в понимании ситуации «пост» может быть названа проблема текста или понима-
ния культуры как текста. Письмо и Текст отсылают нас к языку, языковым Машинам и гос-
подствующим Дискурсам5. В классическом же структурализме текст — совокупность куль-
турных кодов, в соответствии с которыми и организуется знаковое пространство культуры.
Соотношение знака и означаемого создает поле культурных значений (предметного, смысло-
вого, экспрессивного). Постструктурализм и постмодернизм предполагают полную произ-
вольность в соотношении знака и означаемого, вытекающих из ценностных предпочтений и
выбора субъекта. По Барту, свобода человека предполагает сознательное предпочтение язы-
ку перед Языком, смыслу перед Смыслом. Сам субъект становится множественным, непо-
стоянным (серия идентификаций), это тело как желание и событие, и как событие субъект
становится возможным лишь в системе коммуникации. Определяющим выступает интер-
претационное своеволие субъекта, распространяющееся не только на его собственную дис-
курсивность, но и на другие проявления ментальности.

Познание перестает быть раскодированием кодов культуры и прояснением значений, а
истина оказывается лишь «совокупностью правил» в организации дискурсивных практик.
В этом случае и «наносится удар по идее всепроникающего логоса», не совместимого со сво-
бодной ассоциативностью и «демонстрирующего свой империализм» на всем протяжении
европейской истории. Образ культуры — не более чем образ книги, когнитивные процессы
не могут быть ничем иным, как скромным чтением. Но изначальный смысл, содержащий-
ся в сущности вещей, невозможен, посему любая форма дискурса — насилие над вещами.
Как справедливо замечает М. А. Можейко: «Центральное внимание философия постмодер-
на уделяет не содержательным, а сугубо языковым моментам»6. Текст оказывается вмести-
лищем и хаосом смыслов (то есть бессмыслицей) и выходит за пределы вербальной сферы,
включая в себя живопись и архитектуру, кинематограф и т. п. Соответственно речь идет не

5  Барт Р. Разделение языков. Война языков // Избранные работы: Семиотика. Поэтика. М., 1994.
6 Можейко М. А. Логоцентризм // Постмодернизм: Энциклопедия. Минск, 2001. С. 430.

Г. В. Драч 34

об осмыслении готового знака, а об описании его порождения, незавершенности значений и
множественности смыслов.

Вернемся к классике: система символов выступает посредником между человеком и ми-
ром, а способность к символизации достигает своего наивысшего выражения в языке. «Язык
представляет собой модель структуры отношений в самом буквальном и в то же время в са-
мом широком смысле. Он устанавливает отношения слов и понятий в потоке речи и тем са-
мым, воспроизводя объекты и ситуации, порождает знаки, отличные от их материальных
референтов. Он осуществляет переносы наименований по аналогии, что мы называем мета-
форой, — мощный фактор обогащения понятий. Он связывает суждения в умозаключение
и становится орудием логического мышления»7. О метафоре следует говорить отдельно, сей-
час же обратим внимание на практику означивания в постмодернизме. Вслед за Джеймисо-
ном начнем со знаменитого изображения крестьянских башмаков Ван Гога8.

Этот простой пример Джеймисон использует для установления разницы между модерниз-
мом и постмодернизмом в их доминирующей культурной логике и господствующей культур-
ной норме. Прежде всего, он отмечает то изначальное содержание, которым у Ван Гога высту-
пает мир сельской нищеты, совершеннейшей бедности и каторжного крестьянского труда.
Действительно, о чем еще могут говорить эти изношенные крестьянские башмаки, как о не-
посильном труде и бедности. Возникает вопрос, почему же тогда яблони на картине Ван Го-
га играют всеми цветами и происходит намеренная трансформация серого крестьянского
мира в великолепную материализацию чистого цвета? Все это может быть рассмотрено как
утопический жест, как акт компенсации, характерный для модерна. Не случайно Джейми-
сон приводит слова Хайдеггера о том, что в этих башмаках содержится «молчаливый при-
зыв земли, ее тихий дар созревающего зерна и загадочное самоотречение невспаханного по-
ля зимой».

Но тут же автор обращается к изобразительному искусству Энди Уорхола. Здесь башмаки
совсем иного рода. На его полотне мы сталкиваемся с беспорядочной коллекцией неодушев-
ленных объектов, расположенных на холсте, внешняя цветная поверхность вещей как бы
срезана, чтобы показать черно-белую основу, которая их образует. Это полотно фактически
оказывается изображением товара. Мы еще вернемся к метафоре Джеймисона культуры как
мирового шопинга. Однако в этом случае он делает чрезвычайно важный в понимании пост-
модернистской теории культуры вывод — о свойственной ей ситуации затухания аффекта.
Именно аффективная теория именования лежит в основе теории деконструкции Деррида.

Обратимся за разъяснениями к самому Джеймисону и его воображаемому аукциону
И-Бэй, который он выводит из романа Уильяма Гибсона «Распознавание образов». В этом
романе мир товаропроизводства изображается через киберпространство и его внутреннюю
сеть глобальной коммуникации и информации. Стиль романа и его символические практи-
ки — это присвоение названия, что подтверждается описанием одежды главной героини:
новая футболка, черная кожаная куртка «Бас Риксон», простая черная юбка, купленная на
барахолке в Тулузе, черные гетры для занятий пилатесом и школьные туфли «Хараджуки».

7  Бенвенист. Э. Общая лингвистика. М., 2002. С. 80.
8  Бенвенист. Э. Там же.

Наука о культуре в эпоху постмодерна 35

Вместо дамской сумочки дерматиновая папка производства Восточной Германии, возмож-
но, ранее принадлежавшая какому-нибудь чиновнику «Штази», купленная на аукционе «И-
Бэй». Джеймисон делает оригинальный вывод, что «И-Бэй» и есть лучший термин для наше-
го коллективного подсознания, становится ясно, что такого рода названия работают даже
тогда, когда мы не знаем, является ли вещь настоящей или придуманной, как в данном слу-
чае с Гибсоном. Ясно также, что такого рода названия являются брэндами, чья динамика оз-
начает и постоянное устаревание и глобальное обновление современного рынка.

В разделе «Страх и ненависть в глобализации» Джеймисон замечает: «Постепенно в со-
временном мире всему даются свои названия, что не имеет ничего общего с универсалия-
ми Аристотеля, в которых, к примеру, идея стула относит к одной группе все его индивиду-
альные воплощения»9. Рождается новый вид эстетики. Главный герой романа Гибсона Кейси
Поллард — это прежде всего тело как носитель эстетической чувственности. Бизнес Кей-
си состоит в том, чтобы вращаться среди настоящих и будущих потребителей и выявлять
первые зачатки того, что может стать новым направлением или новой модой. Это мир пере-
именований и распознаваний будущего, в котором посредником выступает все тело Кейси
как резонатор вездесущих логотипов и в котором отсутствует онтологическое основание. Но
фрагментарность и отсутствие связи между общими и частными ценностями приносит то
онтологическое облегчение (но не онтологическую безопасность), которое и делает возмож-
ным переименование и обновление мира.

Вот теперь вернемся к вопросу о практике обозначений, в частности, к положению Делеза
об обозначении как вопросу аффекта. Дифференциация типов практик обозначения охваты-
вает собой весь культурный мир, а культурная парадигма Фуко сосредотачивается не только
на значении, но и на аффекте. Если обратиться к работе Делеза и Гваттари «Капитализм и ши-
зофрения», то аффект в их понимании — это прежде всего способ коммуникации, способ-
ность оказывать и подвергаться внешнему воздействию. Внешнее воздействие глубоко инте-
риоризировано и представляет собой глубинную энергию, связанную с переходом от одного
эмпирического состояния тела к другому, с чем и связывается способность тела к действию.
Где двигатель этого перехода? Лиотар размышляет о затихающем после суматошного дня го-
роде и его возобновляющейся на следующий день энергии. Не производит ли ее Машина же-
ланий? Функциональность господствует, человек функционирует, а не желает, желает Маши-
на. Молох требует все новых жертв.

По-прежнему обсуждается вопрос о сращивании значения и обозначаемого. У Деррида
знак — это раскол между значением и обозначающим, и ключевой момент, предшествующий
этому основополагающему положению, — это след. Значение как определяющая характерис-
тика культуры теряет свой статус. Вырисовывается вербальный континуум, в котором про-
цедура означивания меняет реальность, становясь различными аспектами опыта.

Обратимся к примеру из известной сказки Л. Кэрролла «Алиса в Зазеркалье»:
«— Меня зовут Алиса, а…
— Какое глупое имя, — нетерпеливо прервал ее Шалтай-Болтай. — Что оно значит?
— Разве имя должно что-то значить? — проговорила Алиса с сомнением.

9 Jameson F. Postmodernism, or the Cultural Logic of Late Capitalism. Verso, 1991. Chapter 1.

Г. В. Драч 36

— Конечно, должно, — ответил Шалтай-Болтай и фыркнул. — Возьмем, к примеру, мое
имя — оно выражает мою суть! Замечательную и чудесную суть!..»10

И все же концепция постмодернизма в большей степени историческая, чем просто сти-
листическая. Конечно, происходят мутационные изменения в самом пространстве культу-
ры. Мутация захватывает не только объект, но и субъект, который становится видимым
только в пространстве коммуникации, она и готовит наши органы чувств и наше тело к
постоянному восприятию чего-то нового и необъяснимого. Не только оказывается невоз-
можной редукция субъекта к устойчивым основаниям самосознания, но и исчезают транс-
цендентальные реалии субъекта — Бог, истина, разум, история. Происходит радикальный
разрыв трансцендентального и эмпирического субъекта. Поздний капитализм, как никог-
да, становится освобождающим и динамичным, и в то же время, как отмечает Джеймисон,
третье великое распространение капитализма по всему миру (после его ранних захватов на-
ционального рынка и старой империалистической системы) демонстрирует его очевидные
губительные черты.

Искаженные попытки нового культурного производства не могут возродить прежнее куль-
турное пространство, хотя и вовлекают культурные артефакты прошлых времен в наличное
состояние. Старый мир вызывает лишь желчь и иронию, в то время как культурный след и
культурный контекст становятся единственными источниками нового смысла. Этим смыс-
лом оказываются открытые еще Марксом товарное производство и товарный фетишизм. То-
варом становится все, рушится прежнее здание культуры, и нам ничего не остается, кроме
как покупать, покупать и покупать. Сама первооснова образа — Мерилин Монро теряется,
превращается в симулякр, отныне мы встречаемся с ней в клипах, рекламе и т. п. Исчезнове-
ние индивидуального объекта порождает распространенную практику попурри, коллажа и
стилизации, а современная культура может быть представлена грандиозным пространством
шопинга. Торговый центр становится пространственной и архитектурной основой совре-
менной культуры, вовлекая исторически сложившиеся культурные реалии в организуемое
им пространство. Старый культурный центр европейского города сохраняет культурные
ценности прошлого, организуя образ на продажу, а рядом с музеями и дворцами соседству-
ют супермаркеты.

И все же, как отмечают многие современные исследователи, основной проблемой остается
то, как описать происходящее с позиций истории, которая подает еще слабые сигналы вре-
мени, ожидания перемен и уверенности в будущем. Может, на этом пути удастся преодолеть
знаковую бессмысленность жизни и невозможность дискурсивного удовлетворения. Однако
история потеряла способность организовать временное многообразие, соединить прошлое
и настоящее, хотя дворцы и музеи соседствуют с супермаркетами. Можно применить по-
нятие шизофрении, данное Лаканом, предполагающее определенную эстетическую модель.
В этом случае неминуемым оказывается разрыв цепи значений. То, что ранее рассматрива-
лось как обозначаемое-значение, то есть как содержание высказывания, теперь не более чем
аффект, чем объективный мираж значения. Когда цепочка этих значений разрывается, тогда

10 Кэрролл Л. Приключения Алисы в стране чудес. Сквозь зеркало и что там увидела Алиса, или Алиса
в Зазеркалье. М., 1991. С. 172.

Наука о культуре в эпоху постмодерна 37

мы имеем шизофрению в форме отдельных фрагментов или несвязанных обозначаемых.
Беспокойство и потеря реальности могут вызвать и эйфорию в высокой опьяняющей и даже
галлюциногенной степени, взять хотя бы современную панк-музыку. Но и в этом случае в се-
годняшней социальной жизни превалирует представление об огромной коммуникационной
или компьютерной сети как глобальной системы современного мультинационального капи-
тализма. А его технологии предлагают привилегированный репрезентативный способ гос-
подства знака, власти и контроля.

Вернуть миру смысл
Вынесенное в заголовок положение звучит как императив эпохи постмодерна — как боль-

шой вопрос. Вхождение в коммуникационное пространство и нахождение смысла посред-
ством предпочитаемых дискурсивных практик носит прагматический характер и имеет
единственной целью достижение желаемого. Однако, как замечал еще Гераклит, человеку не
становится лучше, когда исполняются все его желания. Главной потерей оказывается утра-
та онтологической безопасности, релятивизация культурных ценностей и установок, что и
становится платой за динамизм и производство желаний. Культурное пространство не вос-
производит изначальные, базовые смыслы, которые могли бы способствовать самотождест-
венности субъекта (единство трансцендентального и эмпирического субъекта безвозврат-
но утрачено). Самодостаточность и ситуативность настоящего разрывают связи настоящего
и прошлого. Хаос, растерянность человека перед надвигающимися событиями показывают
бессмысленность жизненных ситуаций. Но в этом контексте невозможной становится и про-
екция будущего: исчезает связка «история — свобода — индивидуальность». Рефлексивные
процедуры самосознания духа, которые фундировали у Гегеля шествие Истории, становятся
объектом фундаментальной критики.

Теперь речь идет не об укорененности человека в мире, в истории как объективном разви-
тии событий, а о человеке как самостоятельном субъекте, укорененном, так сказать, в самом
себе, в собственных глубинах бытия. Поворот от абсолютного разума к индивидуальному ду-
ху показывает изменяющуюся ориентацию философии на проблемы культуры, в которой
индивидуальный дух (разум, сознание) находит свою реализацию. Этот поворот весьма от-
четливо вырисовывается в работах видного немецкого неогегельянца Германа Глокнера11. Ха-
рактерно название одной из его работ «Приключение духа» (в противоположность гегелевс-
кой работе «Феноменология духа» — описание феноменов духа на пути его самосознания).

Глокнер обращается не ко всеобщему (как проявлению духа), а к единичному. «Пос-
тигнуть необходимо то, как человек проявляется как единственный и уникальный. Вот с
этим человеком и должен иметь дело философ (от себя заметим, что такой философ пре-
вращается в культуролога), переживая первоначально чуждые ему человеческие судьбы.
Философ ищет „мир сам по себе“, где действует творческая сила и совершенный духов-
ный труд... надо смотреть на это основное отношение в целом художественным образом
проникать в его индивидуальность»12. Гегелевский панлогизм, поиск всеобщих законов

11 Glockner H. Das Abenteuer des Geistes. Stuttgart, 1938.
12 Ibid. P. 113.

Г. В. Драч 38

истории отводит момент человеческой индивидуальности на задний план. Но чем же оп-
ределяется творческая свобода индивида? У Гегеля объективный дух действовал через
индивидуальное сознание, но сам индивид этого не осознавал. Эту ситуацию Глокнер
трактует как разрушающую гегелевский панлогизм, цепочка логических связей обры-
вается на индивиде, творческая свобода которого подвластна только судьбе, иррацио-
нальному.

Человек сам выбирает себе судьбу, выступает как ее творец. Нельзя полагаться на законы
исторического развития, которые сами все решают за человека. Глокнер замечает в другой
своей работе «Философское введение в историю философии»: «Вера в прогресс человека ис-
чезла. Для Канта и Гегеля, которые в этом смысле были яркими представителями XVIII века,

„человечество“ было не только абстракцией, но и живой идеей, которую можно и надо было
осуществить. Это мнение устранилось, когда в середине XIX века победило другое: не суще-
ствует „человека вообще“, так же как не существует „животного вообще“... Тем самым на мес-
то прогресса человечества заступают рядополагание и историческая последовательность су-
деб отдельных народов, рас и личностей»13.

Итак, отказ от панлогизма, распространения логических связей на историю и рассмот-
рение истории как протекание индивидуальных уникальных событий открывало путь
к культурологическому описанию разных народов, иное понимание человеческой истории.
В разных культурах Дух говорит сам с собой. Дух ведет разговоры сам с собой и для этого
в качестве ораторов он использует индивидов. Жорж Батай о философии Гегеля в плане его
идеи Истории высказывает следующее. Отталкиваясь от интерпретаций Александром Ко-
жевом гегелевского положения, согласно которому человек есть «смерть, которая прожива-
ет человеческую жизнь», и утверждая, что «смерть добровольна», Батай приходит к выводу
о том, что в человеке, по мысли Гегеля, есть негативность как принцип действия. Взаимо-
связь Негативности и Действия очевидна: одно невозможно без другого, именно импульс
негативности движет человека. Вследствие этой негативности человек превосходит приро-
ду, т. е. совершает деструктивный акт, и в то же время именно так История движется вперед:
«…отрицание Природы… выражается вовне и, выражаясь вовне, реально (в себе) изменяет
реальность природы». Тем самым Батай подчеркивает Негативность как движущий фактор:
«…сила и неистовство негативности бросают его [человека] в непрестанное движение исто-
рии, которая меняет его и которая одна властна осуществить во времени тотальность конк-
ретной реальности»14.

Возникает вопрос об отношении к античности. Ведь движение Духа — это греческая
«пайдейя», развитие сознания, равного разуму. Объективирующая мощь сознания и разум,
имеющий смысл, находятся в единстве15. Человек изначально призван осмысливать и упо-
рядочивать мир, но условием и предпосылкой выступает его осознание себя человеком, вос-
становление своего идеального образа (М. Мамардашвили). Размежевание с природой, кото-
рого не было у античного человека, мстит за себя. «Антропоцентрическая свобода отмечена

13  Glockner H. Philosophische Einleitung in die Geschichte der Philosophie. Stuttgart, 1949. P. 16–17.
14 Батай Ж. Гегель, смерть и жертвоприношение // Танатография Эроса. СПб., 1994. С. 250.
15 Там же. С. 31.

Наука о культуре в эпоху постмодерна 39

словно каиновой печатью, скептическим самосознанием»16. Совершенно справедливо заме-
чает Ж. Батай: «Но для Гегеля человеческая реальность, которую он вписывает в средоточие
тотальности, весьма отличается от человеческой реальности греческой мысли. Его антропо-
логия принадлежит к иудейско-христианской традиции, подчеркивающей в Человеке свобо-
ду, историчность и индивидуальность. Так же как иудейско-христианский человек, человек
Гегеля есть духовное бытие (то есть диалектическое бытие)»17.

И далее: «…этот отрицающий природу человек не имеет никакой возможности жить вне
ее. Ведь он не только человек, отрицающий природу, прежде всего он животное, т. е. та са-
мая вещь, которую он отрицает: посему он не может отрицать Природу, не отрицая самого
себя»18. Волящее действие разума (на первый план выходит практический разум) и челове-
ческая Негативность превращают человека (антропоморфное животное) в орудие самоунич-
тожения, такая «отъединенность в Природе» обрекает человека на окончательное исчезно-
вение. (Тема отношения античного человека к природе развивается нами более подробно в
статье «Триумф и трагедия античного разума»19).

Разрушение европоцентристской позиции связано с крушением иллюзий о возможнос-
ти построения рационального и гармоничного мира на принципах разума. В конце XIX —
первой половине XX века кризис культуры становится одной из основных тем философс-
твования. В частности у Шпенглера подвергалась сомнению, казалось бы, самая простая и
убедительная мысль — об историческом единстве античности и Европы. Она разбивается о
твердое убеждение Шпенглера в несхожести различных типов культур, применительно к ко-
торой невозможно говорить не только об исторической связи, но и обо всякой преемствен-
ности и духовном родстве. Античная культура, традиционно понимаемая как культурное
основание Запада, бесконечно далека от нас и не имеет для нас никакого значения. Совре-
менный западный человек замкнут в своем одиночестве и находится в скорлупе собственно-
го цивилизационного пространства и окаменелости духа. Поэтому речь должна идти о двух
типах культур: античной — аполлоновской и европейской — фаустовской20.

Но другая сторона вопроса состоит в том, что при таком взгляде Европа теряет свои духов-
ные основы, из которых исходили целые эпохи и духовные движения — Возрождение, Рефор-
мация, Просвещение. Нет здесь никакой преемственности, не устает утверждать Шпенглер,
евклидова математика — это одно, современная — совсем другое и так далее. Провозглаша-
ется духовное одиночество Европы, полная оторванность ее от корней и источников, како-
выми всегда выступал античный мир. Но самый главный удар приходится по западной гу-
манитаристике, в основе развития которой лежала процедура рефлексивной соотнесенности
с античной культурой, позволяющая выяснить смысл и назначение европейского человека,

16 Сергеев К. А., Слинин Я. А. «Феноменология духа» Гегеля как наука об опыте сознания // Гегель Г. В. Ф.
Феноменология духа. СПб., 1994. С. 12.

17 Батай Ж. Гегель, смерть и жертвоприношение // Танатография Эроса. СПб., 1994. С. 250.
18 Там же. C. 253.
19  Драч Г. В. Триумф и трагедия античного разума. // Научная мысль Кавказа. 1999, № 3 (19).
20 Драч Г. В. «Морфология культуры» Освальда Шпенглера // Шпенглер О. Закат Европы. Ростов н/Д,
1998.

Г. В. Драч 40

обосновать основные ценности Запада: свободу, разум и права человека. Разрушается воз-
можность культурной идентификации современного европейского человека с совершенным
миром порядка и меры, и фаустовский человек, лишенный античного зеркала культуры, на-
чинает замечать на своем лице страшные гримасы и звериный оскал.

Запад как культурная целостность получил исходный импульс от греческой цивилизации
в антропологической области. Античная культура и цивилизация — это культура агональ-
ного (состязательного) типа. Состязательность и возникший на ее основе разум (ratio — ра-
зум, но и выгода, интерес, счет, подсчет — все это вошло в понятие «рационализм») стали ос-
нованием для возникновения европейской культуры. Постоянное социальное обновление,
культурное новаторство делают возможным, в частности, одновременное зарождение в Гре-
ции истории, философии и художественной литературы. В исторически короткий период
времени греки создают шедевры в области науки, искусства и архитектуры, т. е. очеловечи-
вают мир, приспосабливают его к человеческим меркам. Философские произведения, траге-
дия и комедия, лирика и наука — все это в сочетании с необычайным расцветом обществен-
ной жизни получило название «греческое чудо». Древний грек действительно создал мир для
человека и во имя человека, и этим человеком оказался он сам.

Древнегреческая демократия, в частности, была бы невозможна без развитого личност-
ного сознания, грамотности и правовой подготовки, что в свою очередь требовало рацио-
нальной правовой идеи. Мышление греков, провозгласившее победу Логоса над мифом, так-
же отвечало потребностям личностной ориентации человека, порвавшего с традиционными
ценностями и обратившегося к разуму и категориальному мышлению как к универсальному
способу решения всех проблем и нахождения нового, неожиданного решения.

В этом контексте вполне уместен вопрос о природе отношений между категориями мысли и
категориями языка. «Язык придает основную форму тем свойствам, которые разум признает за
вещами... под видом таблицы всеобщих и постоянных свойств Аристотель дает нам лишь поня-
тийное отражение одного определенного состояния языка. Этот вывод можно еще расширить. За
приведенной категоризацией, за аристотелевскими терминами проступает всеобъемлющее по-
нятие „бытие“. Само не будучи предикатом, „быть“ является условием существования всех на-
званных предикатов. Все многообразие свойств: „быть таким-то“, „быть в таком-то состоянии“,
всевозможные аспекты „времени“ и т. д. — зависит от понятия „бытие“. Однако и это понятие от-
ражает весьма специфическое свойство языка. В греческом языке не только имеется глагол „быть“
(отнюдь не являющийся обязательной принадлежностью всякого языка), но он и употребляется
в этом языке в высшей степени своеобразно. На него возложена логическая функция — функция
связки (уже сам Аристотель отмечал, что в этой функции глагол „быть“ не означает, собственно
говоря, ничего и играет всего-навсего соединительную роль)»21.

Совершенно иная картина вырисовывается из разговора Арджуны, отказывающегося возгла-
вить братоубийственное сражение, с богом Кришной. Здесь тоже речь идет о сущем, о разуме, ис-
тине, благе и бытии, т. е. имеется рациональная аргументация. И Кришна аргументирует: «Не мо-
жет возникнуть то, что не есть, не может исчезнуть то, что есть. Граница того и другого видна для
зрящих истину. Но знай, что неуничтожимо то, чем распростерта эта вселенная: никто не может

21 Бенвенист Э. Общая лингвистика. М., 2002. С. 111.

Наука о культуре в эпоху постмодерна 41

разрушить это неразрушимое. Преходящи лишь тела этого бесконечного, непреходящего, воп-
лощенного и неизмеримого сущего — поэтому сражайся, Арджуна!» Но отсутствует рациональ-
ная коммуникация, поэтому не возможен рациональный выбор и свобода:

Как человек покидает свои изношенные одежды
И надевает другие, новые,
Так пребывающий в теле оставляет старое тело
И входит в другие, новые22.

Совершенно справедливо замечает Ю. Хабермас: «Речь идет о рациональном выборе
средств при заданной цели или о разумном осмыслении целей при наличии определенных
предпочтений»23. Слово (логос), разум (нус) и свобода (элевтерия) сопрягаются в античной
культуре. «Необходимы коммуникативные предпосылки универсально расширенного дис-
курса, в котором по возможности принимали бы участие все люди, которые в принципе могли
бы им заинтересоваться…»24 Согласно Хабермасу (специалистами в области истории античной
культуры эти мысли уже высказывались), в античности господство и подчинение сосредоточе-
ны в домашнее-частной сфере (прибежище профессионально-наследственного). Ойко-деспот
(широко известная фигура «ойконома») властвует над рабами, слугами, женщинами (или же,
добавим, трудится сам); сфера же общественная — это гражданская деятельность свободных
на агоре (в суде и народном собрании), поскольку она есть символ свободных взаимодействий
свободных людей. Для того чтобы разум стал нормой мироустройства, он должен был прежде
стать мерой гражданского самосознания, в едином социально-политическом и духовном про-
странстве рациональной коммуникации и обретаемой на этих путях свободы.

Культурология как строгая наука
Категориями, которые легли в основание учения о культуре — «природа», «общество»,

«человек», разум», прогресс», оперирует уже Просвещение. Однако тогда же обнаружилась
невозможность их гармонического единства. «Разрывы», «зазоры» между природой и куль-
турой не удалось ликвидировать на почве идеалистического историзма. Этот факт можно
рассматривать и как неудачу в построении определенной культурно-философской теории, и
как крушение некоего культурного проекта, все еще связанного с эпохой Просвещения. Ге-
гель продумывал философию Абсолютного Духа как снятие всех противоречий, в частности
«природы» и «культуры», которые в виде проблемы «культуры» и «жизни» были вновь сфор-
мулированы, чтобы остаться впредь одной из основных проблем философии культуры во-
обще. Другие ее проблемы создали противоречия внутри самой культуры, предопределили
последующий распад ее внутреннего единства (основой и целью которого служили Бог, Ра-
зум, Абсолютный Дух) и противопоставление прежде единых ценностей и идеалов: ценнос-
тей науки, например, ценностям морали и искусства и т. д.

Эта все обостряющаяся борьба заставляет говорить о кризисе культуры, ее трагедии, и эта
тема входит в современную культурологию, становясь ее постоянным лейтмотивом. Более

22  Цит. по: Пятигорский А. Непрекращаемый разговор. СПб., 2004. С. 258–260.
23  Хабермас Ю. Демократия. Разум. Нравственность. М., 1995. С. 9.
24  Там же. С. 23.

Г. В. Драч 42

того, можно сделать вывод, что современное понимание культуры складывалось как осозна-
ние кризиса культуры. Обращение к проблемам культурного кризиса, культурных переворо-
тов, культурного регресса и т. д., становится доминирующим в философии конца XIX — нача-
ла XX века, осмысление культуры, которое ранее происходило в рамках философии истории
и философии культуры, приобретает самостоятельное значение и выводит философию на
качественно иной уровень исследования, каким и становится культурологизирование.

Соответственно возникает вопрос о завершении и преодолении проекта модерна с его уста-
новками на разум и научный прогресс и рациональными моделями переустройства общества
и переходе к постмодерну. Преодолеваются прогрессизм, панлогизм и абстрактное философс-
твование. Поворот в осмыслении судеб европейской культуры, начатый, в частности, Ф. Ницше,
стал определяющим в переоценке не только традиционных европейских ценностей, но и пони-
мания культуры как «воли к жизни». Возражения Риккерта и Виндельбанда не поколебали на-
учного мнения и уж тем более не ослабили интереса к глобальной переоценке ценностей. Хо-
тя их призыв отстоять человеческую личность и был услышан, тема кризиса Европы становится
доминирующей, начиная со Шпенглера. Речь идет теперь уже не о «закате одного сердца», а о
«закате Европы». Самосознание Европы, перефразируя Ницше, в наиболее трагическую ее эпо-
ху — омассовления сознания и подавления личности, человека и господства массовой культуры
и создает предпосылки для формирования устойчивого интереса к культурпроблематике и пре-
вращения ее в самостоятельную область, достойную внимания интеллектуалов.

Интерес к судьбам культуры выходит за пределы европейской тематики, в научный обо-
рот вовлекается огромный антропологический материал. Культурантропология превраща-
ется в универсальную науку о культуре. В поле ее видения попадают проблемы антрополо-
гических оснований культуры, равноценности и равнозначности различного типа культур,
контакты, взаимовлияние и динамика культур и т. д. Культурологический импульс столь си-
лен, что целые направления философских исследований по существу посвящены одной жи-
вотрепещущей теме — сохранению культуры. Роль и значение науки, пределы и возможнос-
ти научного разума и гуманизация научного поиска, новый рациональный разум и проблема
жизненного мира, язык как дом бытия и забвение бытия, язык и языковые игры — далеко не
все проблемы, которые представлены именами выдающихся философов — Гуссерля, Хай-
деггера, Башляра, Витгенштейна.

Культурология, если ее рассматривать как единое предметное поле и совокупность иссле-
довательских практик, — это экспликация культурных смыслов, скрепляющих историчес-
кую эпоху в единое целое, делающее возможным экзистенциальное пребывание человека в
мире и выбор в культуре, а также воспроизводство культурных значений через структуры
самосознания и выбора. Конечно, эпоха постмодерна смещает принятую систему коорди-
нат, вносит свои корректировки в привычные понятия и ставит последние под вопрос. Но и
в этой ситуации культурология с неизбежностью обращается к «археологии культуры», вы-
являет ее генезис, функционирование и развитие, раскрывает способы культурного наследо-
вания и устойчивости, код культурного развития. Культура, в нашем понимании, — это спо-
соб хранения, трансляции и обновления социального опыта25.

25 См.: Петров М. К. Язык, знак, культура. М., 1991.

Наука о культуре в эпоху постмодерна 43

Ситуация постмодерна состоит в том, что структуры самосознания и разум переста-
ют экзистироваться и «работать» в ставшем чуждым человеку мире снятого выбора, слу-
чайности и заброшенности. Между тем основные формы самосознания дает классическая
просвещенческая модель. Cultural Studies превращается в качественную социологию, хо-
тя и видит эти проблемы, но здесь и возникает вопрос об исчерпанности просвещенческой
модели культуры и соотношении классики и деконструктивизма. Но общетеоретическая
модель (метанарративы) остается привилегией классики, постмодернистские теории лишь
разрушают системы. И в этом случае о культуре мы можем, по нашему мнению, говорить
как о системе символов, ценностных предпочтений и культурных нормативов, определя
ющих наличное состояние социума. Если культуру понимать как сохранение, трансляцию
и обновление социального опыта, то все три уровня, характеризуя культуру в широком
спектре ее формообразований (наука, техника, искусство, религия, философия, полити-
ка, экономика, быт и т. д.), в то же время позволяют выявить структуру, целостность куль-
туры и рефлексивные установки «рядового» носителя культуры или заменяющие их ми-
фы и симулякры.

В современной концептуальной сфере вслед за понятием «культура» все чаще следует по-
нятие «дискурс». Более того, достаточно показательным выступает определение культуры
«как практики обозначений» (Уильямс). И если Фуко и Деррида признавали существование
дискурсивных и недискурсивных практик, то некоторые их последователи заключили, что
«все есть дискурс», и тогда, как замечает Джереми Гилберт, «термин „дискурс“ можно пони-
мать как постлогоцентрическое понимание культуры». Действительно, вопрос о культуре в
ее современной генеалогии неразрывно связан с эстетическим проектом, а затем и с крити-
ческим периода модернити. Например, Раймонд Уильямс и Пол Боуман фиксируют разрыв в
представлении о культуре и переходе от значения «воспитание» к значению «определенная
классовая ассоциация»26. Соответственно инициирование культурологии как науки связано
с изменениями в требованиях доминирующей культуры, каковой была Европа. По мнению
Уильямса, современная британская традиция культурологических исследований рождает-
ся вокруг представления о популярной культуре и субкультуре рабочего класса. Поскольку
речь идет о субкультуре, то неизбежно возникает связь с антропологическими исследовани-
ями национальных и этнических культур. Вторая сторона проблемы «Что такое культуроло-
гия» выявляется при обращении ко второй части понятия культурология — Cultural Studies,
а именно Studies. Как заметил Том Коэн, культурология сводится к историцизму, политике
идентичности или же программированию описаний27. И наконец, происходит формирова-
ние мифа об автохтонном происхождении культурологии как науки прежде всего в рамках
Бирмингемской школы культурологических исследований.

Огромное влияние на современную культурологию оказал Деррида и его теория декон-
струкции. Он обозначил Cultural Studies как концепт, «годный для всего». Речь шла о том,

26 Williams R. Keywords: a vocabulary of culture and society. Glasgow, 1976; Bowman P. The projection of
Cultural Studies. L., 2003.

27 Kohen T., Cohen B., Miller J. H., Warminski A. Material Events: Paul de Man and the afterlife of theory.
Minneapolis, 2001.

Г. В. Драч 44

что культурология, воспринимавшаяся как междисциплинарное поле исследований, тако-
вым вовсе не была. Наоборот, культурология как слабое или поверхностное изучение кино-
или медиапродукции неинтересна, так же как и сведение ее к антропологии и социологии.
Эта эластичность культурологии связана скорее с трансформациями в познавательной пара-
дигме и институциональных изменениях. Отсюда кроссдисциплинарность культурологии и
смещение акцентов. Например, один из перформативных представителей нового поколения
культурологов Стюарт Холл (Stuart Hall), будучи социологом, оказал значительное влияние
на формирование современных культурологических школ по обе стороны Атлантики — Чи-
кагской школы социологии культуры и Британской школы культурного анализа.

Новый ракурс в осмыслении культурологии как науки обозначился в работах Гари Холла,
Хиллис Миллера и Гаятри Спивак28. В частности, Миллер говорит о концептуальных труд-
ностях культурологии, замечая, что универсализирующая идея культуры в культурологии
может быть настолько все-включающая, насколько виртуально пустой, и может оказаться
местом обмена, где Другой становится Тем же. Миллер связывает превращение литерату-
роведения в культурологию и «смещение Гумбольдтианской универсальности в техноло-
гизированную транснациональную универсальность, служащую глобальной экономике».
Гаятри Спивак также рассматривает роль культурологии и деконструкции в эпоху глоба-
лизма. Оба представителя современного культурологического направления выделяют сле-
дующее:

1. В соответствии с ориентацией культурологии на настоящее и ее мировым распростране-
нием следует и направление исследований.

2. Только переосмысление культурологии как не междисциплинарной области, а действи-
тельно гуманитарной науки дает возможность от конкретных искусствоведческих или со-
циологических исследований перейти на новый теоретический уровень.

3. Деконструкция не может быть применима к культурологии, скорее культурология сама
должна переосмыслить себя, начиная с собственного объекта — культуры.

4. Необходимо смещение культурологии в сторону философии, вернее, к их соединению.
 Основная проблема культурологии на Западе — разрыв между задачей быть критичес-

ким исследованием и ее институциональной формы обновления, т.к., по мнению Миллера и
Спивак, институциональная смерть культурологии является индикатором разрушения са-
мой логики обновления. Нет ничего старше в западной традиции, чем призыв к радикально-
му обновлению и разрыву с прошлым. И часто вопрос «Что такое культурология» утрачива-
ет именно этот аспект, обретая лишь номинальный характер. Основная опасность в том, что
культурология превращается в разновидность интервенции.

Последовательность, «строгость» культурологии обнаруживается (или же отсутствует) в
изучении истории культуры, во многом это прежде всего история науки (науковедение)29.
Научный (европейский) тип культуры проявляет свое унифицирующее воздействие лишь
на современном этапе исторического развития, вовлекая в научную орбиту традиционные

28 Hall G. Culture in Bits: the Monstrous Future of Theory. L., 2002; Miller J. H. Cultural Studies and Reading //
ADE Bulletin, 117. 1997; Spivak G. Deconstruction and Cultural Studies. Basingstocke, 2000.

29 См.: Наука о науке. М., 1966.

Наука о культуре в эпоху постмодерна 45

культуры и воздействуя на них, формирует многообразную палитру современных культур
(Европы, Латинской Америки, Японии и др.). Главная проблема тут состоит в том, чтобы из-
бежать европоцентризма, монолинейного понимания культурно-исторического развития, в
котором европейская культура понимается универсалистски не по своему выходу (вкладу)
в культуру современности, а по предполагаемой обязательности (универсальности) путей ее
исторического развития. И в то же время воссоздается грандиозная проблема условий науч-
ного поиска, культурных оснований и предпосылок сохранения и развития науки как фено-
мена культуры. Только Европа создала современную науку с ее техническими достижениями
и мощным индустриальным базисом высокого уровня потребления. Восточные страны «ус-
воили» научный опыт, произошла «трансплантация» (пересадка) науки в иную культурную
среду, и там, где национальная культура показала свою жизнеспособность, наука была адап-
тирована и вошла в систему образования и производства.

Все эти соображения дают возможность сделать некоторые выводы о предмете и задаче
культурологии как научной дисциплины. Ее предметом выступает генезис, функциониро-
вание и развитие культуры как специфически человеческого способа жизни, который рас-
крывает себя исторически как процесс культурного наследования, внешне сходного, но все
же отличного от существующего в мире живой природы. Задача культурологии — постро-
ить «генетику» культуры, которая бы не только объяснила историко-культурный процесс (в
мировом и национальном масштабах), но могла бы прогнозировать его и, в перспективе, уп-
равлять им. Поставленная задача предполагает решение следующих фундаментальных про-
блем: выявление «гена» и «генетического кода» культурных феноменов, т. е. базисных струк-
тур, которые ответственны за сохранение и передачу социального опыта; изучение факторов,
оказывающих расшатывающее, мутационное воздействие на «гены» культурно-историчес-
ких образований, перестраивающих их код в процессе творчества; определение суммарных
последствий такого развития как реальной истории «очеловечивания» мира.

Разумеется, такое понимание предмета, задач и программы культурологических исследо-
ваний требует вовлечения в научный оборот обширного, разностороннего материала из всех
областей и сфер социального творчества, однако главным полем исследования в этой синте-
тической области знания должен стать образ мысли, образ жизни, образ деятельности «рядо-
вых» субъектов истории. Палеоантропологическая реконструкция — наряду с дешифровкой
знаковых систем, т. е. семиотическим анализом — поэтому есть и метод, и содержание куль-
турологии как теоретической дисциплины, не сводимой к иллюстративности и описатель-
ству и предполагающей строго концептуальный тип формулирования, постановки и реше-
ния своих проблем. При этом надо учитывать, что культурология допускает многообразие
применяемых методов и соответствующую реконструкцию различных типов культур. Ес-
ли философия культуры нацелена на ее понимание как целого (всеобщее), то культурология
рассматривает культуру в ее конкретных формах (особенное), с опорой на определенный ма-
терил. То есть в культурологии как научной дисциплине по сравнению с философией куль-
туры акценты смещены на объяснение ее конкретных форм с помощью теорий так называ-
емого среднего уровня, основанных на исторической фактологии. А философия выполняет
методологическую функцию, определяет общие познавательные ориентации культурологи-
ческих исследований.

Г. В. Драч 46

G. V. Drach
Cultural Studies in the Postmodern Age

The titular problem can be reduced to more specific questions and in particular to a question
of the specificity of Russian Cultural Studies as a branch of learning and as a science distinctive
from Western Cultural Studies. From the point of view of this aspect, what was characteristic of
the cultural sciences of the New Time should give its way to a new situation of postmodern. But in
the context of this situation we can also speak about a cultural age as a system of symbols, values
and cultural regulators which determine the current state of society. Turning to the problems of
cultural crisis, cultural revolutions, cultural regress, etc. brings social studies up to a research level
of another quality. Cultural Studies are an explication of cultural symbols which turn a cultural
age into the whole unity, and this unity makes it possible to make a choice in culture, to reproduce
cultural meanings in the structures of self-conscience and choice, and it makes a man’s existential
being in the world possible as well. The problem is that the structures of self-conscience and
mind stop “working” in the alien world of chance and desolation in which a choice doesn’t matter
anymore. Meanwhile the basic forms of self-conscience are given by the classic model of the Age
of the Enlightenment. Western Cultural Studies turn into qualitative Social Studies (though these
problems are nevertheless observed by this science), but hence here we can speak about the fact that
the classic cultural model of the Age of the Enlightenment doesn’t “work” anymore and about the
correlation between the classics and deconstruction.

М. Ю. Савельева
Центр гуманитарного образования Национальной академии наук Украины

К вопросу о сущности так называемого
«культуралистического поворота» в философии

«Культуралистический поворот» в философии — одна из содержательных и методологи-
ческих тенденций ее современного развития. Эта тенденция проявляется наряду с ранее
проявившимися похожими, такими, к примеру, как «этический поворот», «антропологичес-
кий поворот», и отстаивается некоторыми представителями «интеркультуральной феноме-
нологии», в частности Б. Вальденфельсом. Центральной идеей стало существенное измене-
ние представлений о сущности культуры. Теперь ее стремятся понимать не как совокупность
предметных структур, а как основание предметности — как форму или свободное пространс-
тво и время человеческих возможностей.

Обозначенная ситуация претендует на «новизну» и потому вызывает ряд уточняющих
вопросов.

Первый вопрос касается причины проявления таких «поворотов» и цели их осуществле-
ния. При ближайшем рассмотрении становится ясно, что в основе этой методологической
трансформации лежит вполне практическая и далеко не новая цель. Речь идет о целесооб-
разности и необходимости возобновления поисков всеобщего основания. Поскольку филосо-
фия модерна видела всеобщность такого основания в «бытии» и тем самым показала свою
практическую несостоятельность, то постсовременная философия предлагает другой «про-
ект», согласно которому всеобщность основания проявляется в чем-то более осязаемом и по-
нятном, — в едином социальном пространстве, в «культуре».

Отсюда логично следовало бы предположить, что культуру начали трактовать как транс-
ценденцию. Однако этого не произошло. Культура не стала предметом трансцендентального
опыта и имеет определенный аксиологический статус. В частности, с ней и только с ней свя-
зывают надежды на объединение человечества или хотя бы на более-менее четкую организа-
цию социальной жизни в международном масштабе. В этом видится практическая направ-
ленность философского исследования культуры.

Второй вопрос касается средств осуществления подобных методологических «поворотов».
Оказывается, что перемена в отношении понятий «культура», «этика», «человек» обуслов-
лена известным требованием «отказа от метафизики», выдвинутым в философии постмо-
дернизма. В результате традиционные категории перестали быть категориями в привычном
смысле и стали выполнять иные функции. Классическое представление о «единстве» чего бы
то ни было — это представление о действительности объединения на основании изначаль-
ного принципа всеобщности. Это означает, что в классическом представлении была зара-
нее заложена идея «понимания», которая выражала возможность единства. «Единство» по-
тому и действительно (или возможно), что его понимают (или могут понимать). А если его
понимают, значит, для этого есть основание. Ныне же «единство» понимается предметно
и процессуально; это бесконечный процесс присоединения друг к другу различных пред-
метных конструктов. Это постоянное умножение и рост культурного пространства, которое

М. Ю. Савельева 48

сегодня принято называть «глобализацией» и которое отражено в известной формулиров-
ке «единство мира — единство культуры». Несмотря на то что формулировка вроде бы со-
держит классический аспект «понимания», пути, которыми сегодня реально осуществляется
задача «единства», указывают лишь на установление пространства знаний. Иными словами,
такое «единство» ныне осуществляется на основании некоего стереотипного, опосредован-
ного знания культур друг о друге, но на самом деле оно должно осуществляться на другом
основании — на возможности слияния культур. Причем, это слияние не означает, что пред-
ставители одной культуры могут легко поставить себя в контекст другой культуры. «Евро-
пеец» не может почувствовать себя «американцем», не утратив предварительно свою евро-
пейскую идентичность; но даже и утратив ее, он вовсе не имеет никаких гарантий, что его
культурная пустота заполнится именно этим содержанием.

«Понимание другого» или «становление себя как другого» в данном случае означает, что
представители всех (или многих) культур находят такую общую сферу сосуществования, где
не происходит подмены одних локальных культурных кодов другими, а есть что-то, не при-
надлежащее ничему конкретно, но объединяющее все культуры. В такой сфере нет предста-
вителей отдельных культурных общностей, есть только представители человеческой циви-
лизации. Это сфера так называемых «глобальных проблем», т. е. тех, которые не могут быть
решены силами локальной культуры. Они касаются возможности жизни человечества в це-
лом, а потому требуют предельных усилий, чтобы понять основание своего единства; только
это может дать надежду на успешное решение этих проблем. Предполагается, что это пони-
мание приведет человеческие общности к новому образу жизни: отныне земное сообщест-
во будет жить только в процессе всеобщего решения глобальных проблем; это бесконечный
процесс, в котором будет порождаться не только опасность для сосуществования человечес-
тва (высокие технологии, экологический дисбаланс), но и новые возможности для его объ-
единения, а значит, выживания. Этот предполагаемый образ жизни будет новым выражени-
ем глобального противоречия человечества и мира, а потому будет новым основанием для
развития.

Современная философия в очередной раз стремится решить задачу этого фундаменталь-
ного объединения и понимания. Во всяком случае, это заявлено в изначальной посылке:
«культуралистический поворот» — это тенденция характеризовать все социальные
процессы как «культурные», причем не в оценочном понимании, а фактически, как выраже-
ние критерия «человеческого». То есть все происходящее в мире человека является выраже-
нием культурного действия, потому что происходит в мире человека, а значит, имеет основа-
ние для объяснения и понимания.

В концепции «культуралистического поворота» происходит двойная тавтологическая
трактовка культуры. Во-первых, культура выступает тотальностью, не имеющей альтерна-
тивы. Во-вторых, ее содержание сливается по содержанию с понятиями «мир человека» или
«человечество», «социум». Все это, вроде бы, не выходит за рамки логики — ведь границы
культуры, если они и есть, это границы человеческого существования. И если есть традиция
рассматривать какие-то социальные явления как противостоящие культуре (война, террор,
преступность, психические аномалии, чудеса), — это, скорее, противостояние одних оценоч-
ных суждений другим, но в рамках социального, а значит, культурного пространства.

К вопросу о сущности «культуралистического поворота» в философии 49

Однако, как любая другая, концепция «культуралистического поворота» уязвима. И вот
почему.

Если мы до сих пор рассматривали отдельные события человеческой жизни — войну, тер-
роризм, преступность — как «стоящие за пределами культуры» и называем их «а-культур-
ными», «анти-культурными», «не-культурными» или «вне-культурными», то такой способ
отношения есть выражение противоречивости человеческой сущности, а эта противоречи-
вость, в свою очередь, является выражением трансцендентального основания. Иными сло-
вами, как бы мы не представляли себе основание, мы никогда не представим его непротиво-
речиво и адекватно. Именно противоречие и будет адекватным принципом его восприятия.
А потому противоречивость человеческой сущности есть продолжение (или развитие) про-
тиворечивой сущности основания в культуре.

Следовательно, можно допускать существование «некультурных» событий в буквальном
смысле, как событий, разрушающих пространство духовного и материального опыта, — и
тогда они приобретут относительный, конкретно-оценочный характер. А можно рассматри-
вать это как метафизическую или методологическую операцию, и тогда статус «некультур-
ности» события будет безусловным, но символическим. То есть мы можем представить «не-
культурность» как символ бытийной ограниченности и несоразмерности человека. В любом
случае, как бы мы ни трактовали культуру, мы не сможем увидеть в ней адекватное отраже-
ние трансцендентального основания. А потому мы стараемся ухватить ее противоречивость
через обнаружение ее внутренней структурированности. При этом, стараясь сделать пред-
метное беспредметным, мы не достигаем цели. К примеру, если «культура» — не столько
предметное пространство, сколько пространство отношений, то ее можно рассматривать как
пространство позитивных отношений, то есть отношений, что-либо полагающих, утвержда-
ющих. Соответственно «вне-культурное» — пространство негативных отношений, то есть
отношений разрушающих, отвергающих. Но тем не менее не разрушающих сам принцип от-
ношения. Поэтому «культура» и «анти-культура» могут взаимным образом относиться; вой-
ны, террор, преступность и проч. сосуществуют с позитивными культурными событиями и
даже внутри их, не приводя к исчезновению человеческого мира. Таким образом, представ-
ление о единстве культуры есть одно из выражений представления о единстве человеческой
сущности, которая так же невыразима непосредственно.

Однако такое взаимное отношение позитивности и негативности человеческой сущности
в мире привело с недавнего времени к тому, что появилась необходимость считать противо-
стояние культурного и некультурного относительным, а их единство — абсолютным. Ины-
ми словами, тенденция отношения к культуре в последнее время проявляется в том, что сам
принцип отношения представляется иначе — как непротиворечивый. Сам факт того, что
происходит, объявляется необходимостью. Этим новым принципом отношения становится
сама культура. То есть «культура» есть найденное в очередной раз основание мира человека —
«культура» есть синоним «бытия» (или само «бытие»).

Что это дает философской теории? И соответственно, к чему это может привести в облас-
ти социальной практики?

Начнем с первого вопроса. Формально ничего вроде бы не меняется. Выступая в функ-
ции «бытия», «культура» обнаруживает в себе все то же противоречие, только по-другому

М. Ю. Савельева 50

означенное. Формально основание остается, но содержание в него вкладывается совсем дру-
гое. Значит, дело здесь вовсе не в том, каково противоречие культуры или человека, а в том,
зачем человеку нужно менять представления об основании, если противоречие все равно ос-
тается. Ведь зачем-то же он это делает, и делает осознанно, хотя исторический опыт учит его
обратному: никакая перемена представлений не влияет на само основание.

Попытаемся это понять. Первое, что ухватывается мыслью, это то обстоятельство, что са-
мые высокие и абстрактные теоретические соображения всегда подкрепляются соображе-
ниями утилитаристскими. Можно предположить, что воздвижение феномена культуры в
основание бытия обусловлено желанием человека оправдать свою относительную «не-куль-
турность». Или же если не оправдать, то хотя бы объяснить и тем самым снять эмоциональ-
ное напряжение относительно определенного рода событий. Вполне возможно, что таким
образом человечество желает примириться с невозможностью устранить какие-то страшные
вещи, которые время от времени потрясают мир. Вообще говоря, это очень старый способ
борьбы с невозможными обстоятельствами: чем дольше мы будем объяснять их себе, тем ме-
нее страшными, нестерпимыми и нежелательными они будут представляться. В конце кон-
цов, мы сами не заметим, как объяснение перейдет в оправдание, а оправдание — в доказа-
тельство необходимости. Скажем, можно ведь рассуждать о том, что исторически геноцид
проявляется в различных формах, и выводить отсюда какие-то закономерности. Например,
геноцид армян в 1920 г. отличался от геноцида евреев и славян во время Второй мировой…
Рассуждать можно. Но так ли это существенно, если все это — геноцид? Нужно ли умножать
сущности путем дробления единой сущности?

Понятно, что нужды в этом нет. Тем не менее такое дробление сегодня стало устойчивой
методологической тенденцией. И вопрос в том, что это дает, к каким результатам приво-
дит, — сегодня уже имеет четкий ответ. Мы живем в поликультурном пространстве, и не
столько с точки зрения предметности, сколько с позиции формы мышления и отношения
к миру. Социальный мир расслоен, как пирог, и переход из одного слоя в другой на уровне
коллективного опыта, на самом деле, не так прост, как это может показаться. Возможно, по-
тому что универсального принципа перехода, видимо, нет и быть не может. Универсален
человек, но не общество. А потому «единство мира» все равно остается «единством много-
образного», «единством миров». Относительные цели в таких мирах, как правило, дости-
гаются очень быстро. И для тех социальных групп, которые своим типом деятельности со-
относятся с локальными культурными структурами и имеют предметно ориентированный
тип мышления, «культура» действительно выступает основанием мира. Потому что они са-
ми выстроили для себя этот мир и другой мир воспринимают как «другой». То есть не как
аналогичный по форме, но с другим содержанием, а как средоточие чего-то принципиально
иного по качеству. В результате такие культуры рассматриваются либо как «империи зла» (Р.
Рейган), как «угрозы свободному демократическому сообществу» (государство Ирак в ин-
терпретации американской пропаганды) либо как «приоритетные ценности» и даже идеа-
лы, к которым другие почитают за честь стремиться (речь идет о желании отдельных стран
быть частью Евросоюза). Для тех же, кто имеет трансцендентально ориентированное мыш-
ление, ограниченность такого представления об основании понятна, и они эту ограничен-
ность успешно преодолевают.

К вопросу о сущности «культуралистического поворота» в философии 51

Трансцендентальный опыт есть опыт соотнесения отдельной культуры с бытием как та-
ковым, в результате чего представления о прогрессе, совершенствовании и проч. оказыва-
ются свободными от ориентирования на другие конкретные культуры. Каждая культурная
общность представляется «коллективной личностью», а значит, «ценностью-для-себя» и по-
тенциально — «ценностью-для-других», для тех, кто желает затрачивать усилия на безуслов-
ное понимание, на проникновение в основание культуры.

Это ситуация, где «каждому — свое». Древнее библейское изречение как никогда акту-
ально. Нужно лишь постоянно помнить об этом и не навязывать другим культурам опре-
деленную позицию. Причем «помнить» означает не просто быть формально вежливым или
удерживаться от высказывания радикальной точки зрения. «Память» в данном контексте
выступает способом продления рефлексии и восстановления адекватности ситуации, в кото-
рой пребывают представители различных культур. Если нам посчастливилось быть носите-
лями трансцендентального опыта мышления и понимать относительно-прикладной харак-
тер других мыслительных опытов, мы должны не только примиряться с тем, что есть другие,
но и искать способы взаимной адекватной оценки наших опытов. Мы должны понимать, что,
становясь тотальностью для многих, культура вместе с тем становится абстрактной, дефор-
мирует свою сущность, поскольку начинает выполнять несвойственные себе функции; она
распространяется на ситуации, где ее нет и принципиально не может быть.

Таким образом, возведение культуры в статус основания в действительности не делает ее
основанием. У основания по определению нет альтернативы, а у культуры все же есть. Ведь
логика побуждает допустить, что такой мир существует. Это «природа», «natura» как некий
«мир без человека». В действительности основанием является единство или тождество куль-
туры и природы. Но сейчас происходит тенденция их разъединения, представления их то
безотносительными и самодостаточными, то взаимным образом обессмысленными. С од-
ной стороны, «мир без человека» есть абсурд, поскольку физическое пространство без че-
ловека не является «миром». С другой стороны, абстрактный характер «мира без человека»
делает и культуру как «мир человека» столь же абсурдной из-за отсутствия противоречия.
Подтверждением тому служит появление вполне конкретных смысловых структур, отража-
ющих реальные явления как «миры» внутри единого мира культуры: «культура ведения вой-
ны», «культура пытки», «культура геноцида».

Нетрудно понять, что появление таких «культурных» феноменов стало возможным вслед-
ствие абсолютизации какого-то одного признака. В данном случае это «организация»: куль-
турным представляется все то, что соответствующим образом (само)организовано, упорядо-
чено. «Природа» же — все то, где порядок отсутствует. Но коль скоро можно выделить один
конкретный признак, обязательно проявятся и другие. И чем больше их будет, тем более про-
тиворечивой будет представляться культура.

Таким образом «отказ от метафизики» повлек за собой и «отказ от диалектики». А это
заводит познавательный процесс в тупик, точнее, в состояние антиномии. Если нет ни-
чего, что теоретически может противостоять культуре, мы никогда не сможем объяс-
нить, как получается, что культура сама себе причиняет зло, что она «больна смертью», и
проч. Но если мы предполагаем, что культура — лишь позитивный (предметный) способ
проявления основания в мире, — тогда понятно, что войны, терроризм, преступность

М. Ю. Савельева 52

есть проявления другой стороны этого же основания; можно назвать эту сторону «при-
родой».

И хотя противопоставление «культуры» и «натуры» носит не только онтологический, но и
аксиологический (то есть субъективистский) характер, все же не стоит им пренебрегать: че-
ловечество осуществляет себя в процессе бесконечного выбора, и именно это характеризует
его пребывание в мире как осознанное. Даже если выбор противоречит законам логики, это
доказывает всего лишь ограниченность человеческого рассудка. Но возможность преодоле-
ния рассудочной ограниченности в опыте разума позволяет войти в основание и не допус-
тить разрушения человеческого мира. К примеру, если по законам логики человеку положено
защищать свою жизнь ради настоящего и жизнь собственных детей ради будущего, это вов-
се не означает, что истина только в этом. Если человек способен пожертвовать чем-то вопре-
ки законам логики, это может означать, что он понял нечто большее, чем только законы жиз-
ни, и ради этого совершил исключительный шаг. Правда, сложность (и даже невозможность)
этого шага для большинства людей состоит в следующем. Во-первых, жертвенность не долж-
на быть проявлением зла в человеке. То есть не должна указывать на его ограниченность, за-
висимость от внешних обстоятельств. Это должно быть следствие самопреодоления челове-
ка. Во-вторых, результат такого поступка относится к разряду «невидимых вещей», а потому
далеко не всегда оценивается должным образом со стороны. Ведь гораздо легче жить в мире,
где все ясно и предсказуемо, где любое действие совершается с понятной и одобряемой все-
ми целью, а результат следует незамедлительно и всех удовлетворяет. Но когда в таком ми-
ре вдруг, время от времени, возникают мюнхенские путчи или катастрофы 11 сентября, об-
щество теряется в догадках, как могло статься такое, и не подозревают, что оно само, своим
стремлением наладить размеренный, предсказуемый и безотказный «механизм» существо-
вания породило все это.

«Культуралистический поворот» — не просто очередная модная философская проблема.
Ее появление более чем закономерно, поскольку она есть признак проявления мифа как фор-
мы культуры, и указывает на возрастающую роль мифического отношения человека к миру
в нынешнее время. Каждый раз, когда встает вопрос о необходимости того или иного мето-
дологического или содержательного «поворота» в философии, все это различные проявле-
ния «мифического поворота» рациональности. Смысл этого «поворота» состоит в том, что,
не имея реальной возможности (основания) для глобального культурного единства, челове-
чество создает дискурсивную возможность такого единства. Миф есть «пространство аб-
солютного дискурса», где любой «зазор» межличностного или межкультурного понимания
сразу же затягивается связью слов как «мостиком» от одного к другому. С помощью мифи-
ческого дискурса можно договориться обо всем, если заранее настроиться на позитивный
результат; можно убедить себя и других в достижении нужного результата, если заранее ого-
ворить правила игры.

Таким образом, сводя все к дискурсивности, к проблеме адекватной дешифровки культур-
ных кодов, мы все сводим к проблеме «знания о другом», но опускаем проблему того самого
глубинного понимания, которое позволяет встать на место другого. Кстати, мифичность про-
цесса объединения, скажем, большинства европейских государств подтверждается как раз
отсутствием этого глубинного понимания и заменой его более понятными и приземленными

К вопросу о сущности «культуралистического поворота» в философии 53

целями, — к примеру, удобством перемещения, мирным сосуществованием, едиными тре-
бованиями к образовательной, правовой, политической системе и проч. Почему это миф?
Потому что он не имеет никакого отношения к специфике культур этих государств. Это все
жизненные или «житейские» проблемы. Но ведь можно жить мирно и свободно передви-
гаться между странами и в отсутствие Евросоюза. Однако во всех этих мероприятиях есть
искусственная причинно-следственная связь: если это произойдет, то отсюда обязательно
последует то… Как это уже было во времена СССР. Тогда ведь тоже не было глубинного пони-
мания между отдельными культурами. И тоже была вера в то, что распространение идеоло-
гической идеи приведет к такому пониманию.

Распад всевозможных «единств» подтверждает их временную зависимость и самонеобос-
нованность. Но это вовсе не означает, что мифический дискурс есть коллективный самооб-
ман. Он — иллюзия, необходимая для того, чтобы в социальном мире в целом что-то про-
исходило. Если сегодня нет иного понимания сущности происходящего, надо использовать
этот опыт как можно полнее. Миф есть реальность единства, реальность всеобщности.
Чем обширнее процесс единства культур, тем сильнее вероятность управляющих ими иллю-
зий. Напротив, чем локальнее, замкнутее культура, тем рациональнее способ мироотноше-
ния, тем шире «зазор» межкультурных различий.

Современное отношение к культуре отличается восстановлением первоначального смыс-
ла термина «cultura». С одной стороны, это — «искусственно сделанное», «обработанное», с
другой стороны — «почитаемое». Современное отношение к культуре косвенно отражает за-
вышенную самооценку человечества. То, на создание чего затрачивается много усилий, объ-
является не просто ценным, но даже и «спасительным» для человечества. Но это «отчуж-
денная спасительность», потому что путь к ней лежит через усилие, а усилие есть указующее,
направляющее и перемещающее смысловые акценты не всегда по направлению к истине. В
результате «спасения» требует «душа культуры» (Г. Зиммель), а усилия человечества направ-
ляются лишь на сохранение жизни.

Сегодня уже неактуально убеждение, что «культура есть величайшая неудача человечест-
ва» (Н. Бердяев). Однако это не означает, что такое убеждение уже неверно. В условиях пер-
манентного краха многочисленных проектов объединения человечества на культуру воз-
лагаются надежды как на последнюю панацею от всех социальных проблем. Но это лишь
потому, что другого решения на данный момент не принято.

M. Y. Savelieva
On the Essence of the So-called “Culturalistical Turn” in Philosophy

“Culturalistical turn” in philosophy — one of substantial and methodological trends of its mod-
ern development. It becomes apparent along with such more early tendencies, as “ethical turn”
or “anthropological turn”. Arguments in its favor are found in scientific works of B. Waldenfels.
The substantial change of ideas on the essence of culture became the central idea of this tenden-
cy. Now people aim to understand it not as aggregate of subject structures, but as foundation of
subjectivity, — as a form or free space and time of human possibilities. A “culture” is a synonym
of “being”. Sense of this “turn” is in the following, having no possibility for global cultural unity,
humanity creates a discursive possibility of such unity, creates “space of the absolute discourse”,

М. Ю. Савельева 54

where any “gap” of the interpersonality or intercultural understanding is immediately filled by
communication of words as “bridge” from one to the other. By means of mythical discourse it is
possible to come to an agreement about everything, if beforehand to dispose oneself for a posi-
tive result; it is possible to convince oneself and others in achievement of a necessary result, if be-
forehand to stipulate the rules of a game. Herein one of notable features of modern social world:
a “culture” and “anti-culture” coexist; wars, terror, criminality and others are side by side to pos-
itive cultural events and even inside them. And, however, it does not result in disappearance of a
human world. But such change of the essence of culture results in that, it gradually begins to ex-
ecute functions unusual to itself. It spreads on situations, where it is not present and can not be,
and itself becomes the method of justification of events, which, eventually, will result in the self-
destruction of humanity.

В. Д. Жукоцкий, З. Р. Жукоцкая
Нижневартовский экономико-правовой институт

(филиал Тюменского государственного университета)

Философия и культурология:
от бытия идеи к бытию предметных форм

Становление культурологии как науки связано с фундаментальным процессом вычленения

предметных форм из общего «потока сознания» классической философии. Хорошо извест-
но, как из натурфилософии (философии природы) путем дифференциации и специализации
предмета и методов познания вышло современное естествознание. Аналогичным образом из
классической культурфилософии (философии религии, искусства, права) вышла современ-
ная гуманитаристика как совокупность культурологического знания. Однако процесс диф-
ференциации и прагматизации гуманитарного знания заходит сегодня настолько далеко, что
философия уже не всегда справляется со своей исконной интегративной функцией удержа-
ния разбегающихся потоков специализированного знания в орбите целого. Она сама все бо-
лее специализируется на ограниченном круге аксиоматических и аксиологических проблем.

В этих условиях появляется настоятельная потребность в новом объединительном центре,
способном непосредственно соединять интенции сознания и бытия, идеальных устремлений
и предметных форм, а также изменяющем самый статус гуманитарной науки, максимально
приближенной к жизненному процессу. Таким центром и способна стать культурология, в
единстве ее теоретического и прикладного значения, выполняющая функции практической
или нравственной философии, гуманистической по содержанию и по форме. Отныне бытие
идеальной сущности перетекает из замкнутых трансцендентных сфер в предметные фор-
мы культуры в их гуманистическом измерении, определяющем культуру как дом человека.
Гуманизм, взятый со стороны своих онтологических оснований (идеальных устремлений и
практических форм), не только разводит философию и культурологию, но и поддерживает
устойчивую связь между ними. У этой проблемы различают три аспекта: исторический, тео-
ретический и прикладной.

Оценивая с позиций современности историческое значение марксистской методологии,
мы без лишних сентенций обнаруживаем принципиальный монизм предметных форм об-
щественного бытия культуры — экономических, политико-правовых, религиозных, мораль-
ных, философских, научных. Уже немецкая философская классика вплотную приблизилась
к признанию посюсторонности трансценденталии. Кантовский переход от догматического
трансцендентализма к критическому сделал необратимой тенденцию прагматизации знания
как социокультурного феномена. Стало ясно, что бытие человека есть бытие в культуре, ис-
тории, обществе. А они несут в себе как моменты своего постоянства, называемые всеобщим
(абсолютным, чистым, идеальным), так и моменты своей изменчивости, модулирующей кон-
кретность (относительность, реальность). Как сказано: «человек есть мир человека, государ-
ство, общество» (К. Маркс).

Все то, что философский гений выводит в качестве абсолютной истины человеческого бы-
тия, якобы трансцендентной конкретному человеку и его миру, на самом деле — хорошо

В. Д. Жукоцкий, З. Р. Жукоцкая56

упакованная реальность этого мира как мира культуры. Культура — это и есть предметная
форма мысли, как в стадии своего зарождения, так и воплощения. Свойство конкретного со-
стоит в том, чтобы воспроизводить не только себя, но и свое всеобщее, не только свое на-
стоящее, но и свое прошлое и будущее. Это одна из мировых загадок, а может быть, единст-
венная его загадка: каким образом одно способно нести в себе все? Каким образом личность
вмещает в себя общество, а человек оказывается носителем и творцом культуры? Каким об-
разом филогенез присутствует в онтогенезе и наоборот? Это тот случай, когда познаватель-
ный инструментарий религии, искусства, философии и науки непосредственно совпадает с
описанием своего предмета — бытия наличных культурных форм в их актуальности и по-
тенциальности.

На поверхности событий лежит лишь тот очевидный факт, что человеческое сознание не-
постижимым образом сочетает в себе узость и очевидную ограниченность познавательных
и ценностных средств с удивительной прозорливостью и способностью выходить за собст-
венные рамки, как за красные флажки, вечно нарушая адамов запрет не вкушать от райского
древа. Может быть, история человека и есть история снятия покровов (запретов) первично-
го страха приоткрыть завесу тайны? Но это и история создания покровов (запретов) и разно-
го рода занавесок от слишком яркого света неожиданно открываемых истин, когда обнару-
живается, что сознание не в состоянии вместить эту глубину и безмерность истины в мире
мер и надо во что бы то ни стало приспособить зрение к новизне. Так и живем между «слиш-
ком много» и «слишком мало».

Отсюда категориальная определенность Бога как антропоморфного знака и символа без-
мерности в мире мер. Функция религии не в том, чтобы открывать Бога, а в том, чтобы дози-
ровать его онтологическое присутствие в нашем мировосприятии, когда наше сознание явно
не способно вобрать в себя и нести в себе целое, но и не имеет права забывать о его присутс-
твии. Религия — это философия для бедных, названных почему-то «нищими духом». Как
и философия — это религия для тех, кому дана реальность категориального плана мышле-
ния. Мыслить можно категориями и понятиями, а можно притчами и «сценами из семейной
и общественной жизни». Между ними нет высшего и низшего, бедного и богатого в строгом
смысле. Они говорят по-разному об одном. А значит, и философ и ученый на самом деле вов-
се не уходят от религии в содержательном смысле, а лишь переводят все ту же проблему (без-
мерного) в иную плоскость, где шторки, которыми они пользуются от слишком яркого света
истины, из иного материала.

Это сочетание различных, но вполне фиксированных познавательных и ценностных
средств и есть культура, идущая от культуры мысли к культуре поступка и устойчивых
форм деятельности. В чисто духовном смысле культура включает в себя виды — науку, фи-
лософию, искусство, мораль, религию. В духовно-практическом плане она культивирует по-
литико-правовую и социально-экономическую сферы. Но она же не обходится без природы,
самого естества, что на первый взгляд самое загадочное и столь же неотвратимое, ибо ска-
зано, что сама природа дана нам сквозь призму культуры и достигнутого уровня человечес-
кого мировосприятия, его теории и практики. Культура, прежде чем позиционировать при-
роде, начинает с ее презентации. Внутреннюю природу человека, его телесность, исследует
антропология. Внешнюю природу человека, его географию, постигает естествознание, как

Философия и культурология: от бытия идеи к бытию предметных форм 57

продукт развития социокультурной реальности. Если антропология обозначает начальную
точку траектории человека в этом мире, то культурология — его конечную точку, устремлен-
ную в бесконечность.

Культура, как созидаемое человеком и для человека, изначально гуманистична, но ограни-
чена естеством внутренней и внешней природы человека. Гуманизм — это солнечный зай-
чик, пущенный между двух зеркал — антропологического и культурологического измере-
ния человека. Гуманизм защищает человека функционально, отталкиваясь от каждого из
них в поиске методологического равновесия. Он защищает человека от давления внешнего с
помощью антропологии, но он же защищает его от давления внутреннего с помощью куль-
турологии. Достигаемая при этом «кривизна пространства» моделирует бесконечность и не-
исчерпаемость человеческой воли к самосовершенствованию.

Итак, онтологические основания гуманизма, как ценностной иерархии человека следует
искать не только в антропологии, но и в культурологии в широком смысле, включающем в
себя всю социокультурную сферу человека с ее предельным основанием в природе. Разуме-
ется, речь идет о предметных сферах антропологии и культурологии, а не их теоретическом
бытии. Но даже в этом случае остается вопрос: следует ли относить гуманизм исключитель-
но к уровню сознания и рассматривать как простую форму мировоззрения, или у нас есть
возможность различать гуманизм на уровне бытия, выступающего в трех разнородных ка-
чествах: природы, социума и культуры?

Природа и социум характеризуются объективностью законов своего саморазвития в
многообразии предметных форм и тем самым демонстрируют свое безразличие к челове-
ку, свой подчеркнутый нейтралитет, а часто и свою враждебность. Культура в этом отно-
шении представляет собой совершенно особое образование. Она не может быть враждебна
человеку по определению, и только силой каких-то внешних ей обстоятельств она способ-
на заряжаться отрицательными энергиями. Впрочем, и первое и второе еще требуют свое-
го прояснения.

Современная философия культуры со всей определенностью указывает на антропологи-
ческие основания культуры. Это значит, что культуру создает человек и для человека. Он де-
лает это с полным сознанием и чувством своей ответственности. Культура в этом смысле
представляет собой особый очеловеченный вид социума, где принцип телеологии, если и
трансцендентен индивиду, но не его человеческой природе, в которой он изначально имма-
нентен. Само понятие «культура» возникает как антитеза понятию «натура». Все, что про-
тивостоит естественному, натуральному в качестве искусственного, созидаемого («возде-
лываемого»), получает атрибутивный статус принадлежащего к культуре. Отсюда следует
исходное определение: культура — это сфера человеческой жизнедеятельности по созданию
новой искусственной среды обитания и поддержанию старой, которой нет в природе, но по-
требность в которой пробуждается в человеке силой антропологических предпосылок и оп-
ределенного состояния окружающей среды в различных ее ипостасях — природного, соци-
ального и культурно-исторического.

Как известно, идея радикального противопоставления культуры и природы особенно
характерна для символистского движения, которое онтологический абсолют символа-зна-
ка подводило не только под всеобщность культуры, но и всеобщность растворявшейся в

В. Д. Жукоцкий, З. Р. Жукоцкая58

ней природы. Эта точка зрения не всегда учитывала природные основания самой культу-
ры и потому давала порой подчеркнуто идеалистическую интерпретацию событий. Дру-
гая точка зрения исходит из материалистически истолкованных антропологических пред-
посылок общества и культуры. Согласно этой точке зрения, природа, естество, все то, что
дано человеку от рождения, предстает в двух родовых качествах — внутреннего и внешне-
го: а) в виде человеческой телесности — внутренней природы человека и б) в виде окружа-
ющей его среды — внешней природы человека. Тогда единство биологического и географи-
ческого образует необходимую антропологическую предпосылку становления культуры и
человека в культуре.

Это своего рода парадокс, согласно которому культура одновременно, хотя и в разных сво-
их качествах, выступает и целью человеческой жизнедеятельности, и ее средством: чтобы
начаться, она уже должна быть. Разумеется, абсолютной целью для человека является сам
человек, что и задает фундаментальный антропологический статус отношению Я и Ты, где
функцию другого может выполнять как конкретный человек, так и его интегральный, сна-
чала чисто психологический, а затем и предметно-культурный образ. Однако эта абсолют-
ная цель остается недостижимой вне и помимо культуры, которая выполняет как функцию
опосредованного объекта между ними, так и функцию объединяющей их ауры или прису-
щей человеку соборности.

В этом смысле культура как средство характеризуется ее качеством приобретенной в ис-
тории предметной предпосылки для формирования человеческого в человеке, а культура как
цель характеризуется ее продуктивностью и устремленностью к реализации творческого по-
тенциала человека, направленного, увы, в неопределенное будущее. Культура проявляет се-
бя через систему человеческих потребностей и способностей на стороне субъекта и через
систему способов их удовлетворения и развития на стороне объекта. Уже одно это позволя-
ет различать субъективную и объективную культуру, ту, которая усваивается человеком в
структурах личности, и ту, которая продолжает окружать его в предметной форме вещей, об-
стоятельств и процессов, в форме «культурной среды». Таким образом, культура во всех сво-
их отношениях привязана к человеку, к его потребностям и устремлениям, а также способам
их удовлетворения и развития. Это значит, что культура призвана быть гуманистической по
определению. Она не имеет другой цели, кроме человеческого блага и развития личности в
человеке. Другое дело, что ее конкретно-исторические возможности не всегда совпадают с ее
исконными целями.

Проблему в этой системе создает наличие внекультурной реальности, которая, будучи
инородной, имеет свойство активного вторжения в сферу культуры как бы помимо ее воли.
Эти симптомы проявляются как на уровне индивида (его биологии), так и окружающей сре-
ды. Все дело в том, что человек живет не только в мире культуры, но и в мире природы и со-
циума. И даже своей телесностью он принадлежит природе и социуму.

Реальность социума — это та часть общественной организации, которая возникает не в ре-
зультате конкретных и сознательных усилий человека, направленных на его благо, как это
происходит в культуре, а в результате объективных, порой враждебных человеку процессов
движения общественных и, прежде всего, экономических форм. В этом смысле социум — это
отчужденная часть человеческого мира, которая требует от человека определенных усилий

Философия и культурология: от бытия идеи к бытию предметных форм 59

по ее окультуриванию или очеловечиванию. Таким образом, культура выполняет свою гума-
нистическую функцию, прежде всего, в качестве средства личностного развития человека
и достигает своей кульминации в субъективной культуре. Но и культура в целом в ее объек-
тивном качестве также выполняет гуманистическую функцию, когда защищает человека от
внешних нечеловеческих проявлений природной и социальной среды.

Если гуманизм — это интегральная функция культуры, и если гуманно все то, что спо-
собствует человеческому благу или развитию личности в человеке, то возникает вопрос:
способна ли культура как целое или в каких-то своих особенных проявлениях выступать
против человека и человеческого блага подобно природной или социальной стихии? Мы
вынуждены отвечать на этот вопрос утвердительно. Это значит, что гуманистическая фун-
кция культуры не является просто заданной, не требующей от человека специальных уси-
лий личностного характера, интеллектуального и морального реализма. Например, когда
культуры «слишком много» и она слишком нормативна или даже становится репрессив-
ной, а человек не в состоянии интегрировать ее на творческой основе, у него появляется за-
щитная реакция отторжения. По отношению к официальной или «высокой культуре» по-
рой появляется феномен контркультуры, который выступает либо как что-то особенное,
противостоящее традиционной культуре, либо как универсальный способ обновления
уже существующих культурных форм. При этом сам процесс притирки старого и нового
в культуре способен порой обретать самые болезненные формы, включая формы культур-
ных революций.

Типичный пример дисфункции культуры связан со статусом церкви в современном ми-
ре. Хорошо известно, что когда-то именно церковь и религия выполняли культурообразу
ющую функцию, создавали фундамент духовной культуры. Однако в дальнейшем с развити-
ем форм светской культуры (искусства, науки, философии, светской морали и образования)
религия и церковь из всеобщности превращались в частичность. В истории культуры этот
процесс получил название секуляризации, длительного культурно-исторического процесса
перехода от доминанты догматической религиозности традиционной церкви к доминанте
светской культуры.

Возникла проблема статуса традиционной церкви в национальной культуре. Этот процесс
огораживания церковного влияния на общество и культуру был всегда болезненным и не от-
личался простотой. Он, прежде всего, зависел от готовности самой церкви идти навстречу
велениям времени и добровольно уступать место богатству и многообразию развивающейся
светской культуры. Когда этого не происходило, возникал конфликт, в котором страдатель-
ной стороной выступала церковь. Например, чем догматичнее в себе и чем более привязан-
ной к государству была церковь, тем болезненнее проходил процесс секуляризации, осво-
бождения духовной культуры от церковного диктата.

Дилемма, перед которой оказывается церковь в условиях тотальной секуляризации, во-
истину титаническая. Она должна либо, изменив своей природе догматического, впустить в
себя свежий ветер культурной новации и тем самым сохранить свое равновесие с социаль-
но-культурной целостностью, либо, сохраняя верность себе, поставить себя в заведомо от-
чужденное отношение ко всяким новациям культуры, а значит и к культуре в целом. Наи-
большую мобильность в этом вопросе продемонстрировало протестантство и, в частности,

В. Д. Жукоцкий, З. Р. Жукоцкая60

Англиканская церковь. Она не цеплялась за догматические запреты и, лишь притормаживая
поступь, старалась идти в ногу со временем. И в частности, с требованиями науки, политики
и права. Вот почему английский консерватизм и в наши дни остается авторитетным обще-
ственным явлением в своей стране. Сложнее обстояла ситуация во Франции, где Католичес-
кая церковь навязывала себя обществу и государству и в результате многовековой борьбы
светской культуры с традиционным воинствующим консерватизмом победила естественно
светская культура, но уже без должного уважения к традициям. Вот почему в современной
Франции нет монархии и старой аристократии, попавшей, как известно, под нож гильотины
Великой французской революции.

Наконец, самый контрастный пример такого рода дает история России, где мера догма-
тизма и привязки к государству у церкви была максимальной. Православие и самодержа-
вие в России слишком долго, упорно и болезненно противопоставляли себя новейшим гума-
нистическим тенденциям развития гражданского общества, светской культуры и свободы
личности, и когда потенциал светской культуры гражданского общества достиг критичес-
кой точки, старая культурно-историческая традиция самодержавия и православия была ре-
шительно отброшена в ходе русской революции. Такая ситуация порождает крайности в ло-
гике культурного развития: когда старое в культуре воинственно противостоит новому, то
рано или поздно между ними происходит болезненная схватка. Общеисторическим способом
разрешения этой коллизии выступает не верность какому-либо одному принципу — цер-
ковной традиционной культуре либо бурно развивающейся светской духовной культуре, а
поиск исторического компромисса между ними, в котором главное — это отказ церкви от
непосредственного вмешательства в дела светской культуры при сохранении ее культурно-
исторического значения.

Однако что именно в культуре заставляет ее двигаться от старых форм к новым? С одной
стороны — это чисто внешний фактор, когда культура выполняет функцию адаптации чело-
века (поддержания его константы) к новым условиям социума и природы. А с другой сторо-
ны, это происходит в силу внутренних причин саморазвития личностного начала в челове-
ке. Это то, что Андрей Белый назвал «душой самосознающей» или большим «Я», которое по
мере вызревания в истории человечества и в жизни отдельного человека обнаруживает по-
требность во все более универсальных культурных формах. Общий вектор такого развития
может быть определен как движение от догматической религиозности к свободной религи-
озности и светской культуре. Ключевым критерием к такому развитию культуры выступает
личность и потребности ее универсализации.

Остановимся на этом гуманистическом аспекте культуры и ее философской рефлексии.
Личность — это особое качество индивида, которое выражается его способностью нести в
себе идеальную целостность природы, общества и культуры, находясь в реальной социаль-
ной связи с ними. Однако само качество личности исторически изменчиво. Это относится
как к выдающимся личностям в истории человечества, так и к рядовому гражданину. Появ-
ление новых качеств личности не может быть запрограммировано ни в рамках социума, ни
в рамках культуры. Это происходит спонтанно, неожиданно для старых культурных форм,
отсюда появляется острая потребность в создании новых, удовлетворяющих новым потреб-
ностям личности.

Философия и культурология: от бытия идеи к бытию предметных форм 61

Гуманизм культуры проявляет себя как в качестве культурной новации, так и в виде охра-
нительства и верности традиции. Это, по сути, два гуманизма, или две головы культуры,
обращенные в прошлое и в будущее. Над этим двуглавым орлом культуры и должен возвы-
шаться образ, объединяющей их «короны» интегрального или действительного гуманизма,
присущего фактической логике движения культурных форм. Сознание каждого из нас, при
всех усилиях универсализации, образует частичность по отношению к этой действительной
логике совершающегося события культуры — становления человека. И в этом состоит еще
один аспект материалистического понимания истории, которое впервые позволило пере-
вести проблематику идеальных мыслительных форм в плоскость действительных и вполне
предметных фактов культуры. Высшая степень субъектной идеальности здесь обнаружива-
ет момент тождества с высшей степенью объектной предметности и воздает должное лич-
ности не силой своей дешевой похвалы, а самим своим деянием, созиданием живой соци-
альной связи.

В рамках современного гуманизма выработаны три подхода к определению личности: ре-
лигиозный — через апелляцию к божественной личности, либеральный (натуралистичес-
кий) — через природные основания человека и его индивидуальность, социальный — через
понятия общества и социальных отношений как действительной сущности человека (единства
внутреннего и внешнего в человеке). Каждый из них стремится к универсализации своих оп-
ределений, к практическому движению от монологизма к диалогизму 1.

Разделение людей на классы создает проблемы именно личностного развития. Самое
страшное разделение «неделимого качества личности» — это разделение его по классово-
му признаку. В условиях классового антагонизма личность представителя того или друго-
го класса обречена на ущербность, причем до тех пор, пока она не осознает этой своей разде-
ленности и не предпримет конкретных шагов по ее преодолению. Отсюда следует, что теория
классовой борьбы имеет значение не только в политическом смысле, как способ отстаивания
классовых интересов человека труда, но и в гуманистическом смысле, как способ развития
личностного начала в человеке. Только выходя за рамки своего ограниченного классового
сознания и бытия (будь то бытие пролетария или буржуа), человек способен развивать в се-
бе личность в ее всестороннем гуманистическом значении2.

Развитие этого качества, а также самой способности личности выходить за рамки свое-
го узкоклассового бытия достигается благодаря становлению и развитию форм межклассо-
вого общения — в том числе (!) и в форме классовой борьбы. Если классовая борьба высту-
пает в виде одной из базовых форм человеческого общения в условиях реального классового

1  См. об этом: Гуманизм социальный, либеральный и религиозный: проблема диалога: Материалы Рес-
публиканской очно-заочной научной конференции с международным участием, посвященной 75-ле-
тию Тюменского государственного университета / Под ред. В. Д. Жукоцкого. Нижневартовск, 2006;
Жукоцкий В. Д. Основы современного гуманизма: Российский контекст. Учебное пособие. 2-е изд., доп.
М., 2006.

2  В этом смысле Маркс делал ставку на культурологическую модель пролетария лишь потому, что у
него есть жизненная мотивация быть неудовлетворенным этим своим узкоклассовым бытием: его
личность естественным образом устремлена к целостности социального бытия, разрушающей клас-
совые перегородки.

В. Д. Жукоцкий, З. Р. Жукоцкая62

антагонизма, то она рано или поздно должна будет посадить субъектов этой борьбы за стол
переговоров, где уважаются законные интересы сторон. Тем самым она выполняет важней-
шую гуманистическую функцию. Пролетариат (в наше время — символическая фигура не-
имущего класса) сознательно идет на обострение классовой борьбы в том случае, если стал-
кивается с откровенным классовым диктатом буржуазии в форме ее диктатуры, которая, как
мы теперь знаем, способна существовать и в статусе формальной демократии. Таким обра-
зом, мы еще раз убеждаемся в том, что политика и политическая культура являются важ-
нейшим фактором исторического развития личности и гуманистической функции культу-
ры в целом.

Онтологические основания гуманизма не могут быть локализованы в какой-либо одной
сфере бытия, не изменив своему принципу. Более того, всякая попытка свести гуманизм к
сознанию индивида или абстракции идеального (морального или духовного) лишь прини-
жает его действительный статус, который требует человека целиком во всем многообразии
его собственных онтологических оснований — природы, социума и культуры. Именно эта
проблема, переведенная в плоскость методологии, разводит философию как науку об идеаль-
ных сущностях и культурологию как науку о конкретных предметных формах человеческого
бытия. Но она же устанавливает и их ценностное единство.

История культурологии как науки и как учебной дисциплины исполнена драматизма.
У всех на памяти недавняя попытка отлучения культурологии от высшей школы и едва обо-
значенный в этом вопросе компромисс. Причина таких колебаний понятна: такова судьба
всех междисциплинарных областей знания — каждый (философ, историк, социолог, искус-
ствовед) тянет в свою сторону, с немалой уверенностью утверждая: «Мое, мое…» Быть мо-
жет, мучительнее всего этот вопрос отпочкования культурологического знания стоит для
философии с ее исконной философией культуры. Но и эта ситуация не лишена историчес-
ких аналогий. Давно закрыт спор между философией общества (социальной философией)
и социологией как самостоятельной научной и учебной дисциплиной. Добрых полвека по-
литических, идеологических и вполне теоретических баталий ушло на то, чтобы признать в
правах новую обществоведческую науку со своей методологией и своим предметом исследо-
вания. При этом сама философия только выиграла, сделав еще один шаг к своему историчес-
кому самоопределению.

Начавшийся в XIX веке процесс социализации философии (в ее процессуальности как сти-
ля мышления, стремящегося выйти за рамки своих классических форм) и философского зна-
ния (в его продуктивности как атрибута духовной культуры) продолжают осваивать в наше
время молодые и бурно развивающиеся науки — политология и культурология. И это дает
еще один повод для философской рефлексии. Что есть философия сама по себе, так сказать, в
чистом виде? И что она может дать конкретным наукам гуманитарного профиля, обязанным
ей своим становлением? Каким образом философия власти или философия культуры, буду-
чи самодостаточными отраслями философского знания, имеющими свое пространство фи-
лософских универсалий, дают толчок к развитию специальных научных дисциплин, обрас-
тающих своей конкретикой и эмпирической базой?

За последние годы появилось огромное количество культурологической литературы, кото-
рое уже своей массой стремится доказать и доказывает свое право на существование. Но это

Философия и культурология: от бытия идеи к бытию предметных форм 63

не снимает само по себе проблемы самоопределения нарождающейся формы гуманитарного
знания, поиска эффективных решений содержательной обоснованности культурологии как
специальной науки о культуре.

Алгоритм перехода от философии культуры к культурологии включает в себя опосреду
ющее звено культурфилософии, такой отрасли философствования, которая уже не мыс-
лит себя вне культурологического дискурса. Культурфилософия относится к философии
культуры так же, как религиозная философия относится к философии религии. Она ос-
вобождает себя от обязательств нейтральности по отношению к своему предмету фило-
софствования и заявляет о своем пристрастии к этому предмету, о своей подчиненности
ему. Если философия культуры принадлежит философии как целому, то культурфило-
софия есть акт отпочкования и попытка представить пространство философствования
в ограниченных рамках самодостаточности культуры как реальности. Точно так же как
религиозная философия стремится ограничить (и подчинить) пространство философс-
твования сферой религии3.

Давно назрел вопрос о признании академического статуса культурологии, о преодоле-
нии известной инерции и явного консерватизма РАН в этом вопросе. Однако у этой про-
блемы есть и другая сторона. Это состояние самого образования в современной России.
Российская высшая школа переживает один из самых драматических моментов в своей ис-
тории. К общей волне безоглядной либерализации и прагматизации образовательных уч-
реждений прибавляются вполне осознанные и целенаправленные действия по включению
в так называемый «болонский процесс», взрывающий все здравые образовательные тра-
диции России, включая традиции универсальности и фундаментальности образования.
На глазах тают великие достижения советской образовательной системы, когда к нам при-
езжали учиться глубине и основательности постановки проблем образования на общего-
сударственном уровне. Все более заброшенными становятся концепты воспитывающего
образования великих педагогов современности. Отсутствие внятной идеологической опре-
деленности в позиции государства, призванного в соответствии с конституцией быть свет-
ским, но не предпринимающего для этого никаких осознанных усилий, оказывает демо-
рализующее воздействие на всю образовательную систему, все более погружающуюся в
мировоззренческий хаос. Все это и многое другое заставляет задуматься над ситуацией, в
которой мы оказались, и о наших первоочередных шагах, которые способны вывести из
возникшего тупика.

К этому всегда обязывал высокий статус университета как «храма Аполлона», как «царства
чистого разума», как alma mater и humanitas uhiversalis. Никому даже в голову не приходило
ставить под сомнение высокую гуманистическую и гуманитарную миссию университета как
исключительного, выработанного на протяжении столетий европейской культуры духовного
центра по приобщению человека к неутилитарным, вечным ценностям, раскрывающим одну и
по-настоящему универсальную истину человечности. Университет в полной мере выражал
саму идею образования как процесса, несущего и формирующего «образ» человека, процесса,

3  См. подробнее: Жукоцкий В. Д. Философия культуры — культурфилософия — культурология — ис-
тория культуры // Философские науки. 2004, № 7.

В. Д. Жукоцкий, З. Р. Жукоцкая64

по точному выражению И. Гердера, «возрастания к гуманности», образующего или созидаю-
щего человека, в результате которого образованность становится его «второй натурой».

Однако с тех пор многое изменилось. Все вузы вдруг стали называться университетами, а
университеты в духе «болонского процесса» и перехода на бакалавриат стали превращаться в
техникумы, центры по подготовке клерков. Образованность специалиста стали измерять тес-
тами, подгоняя мышление творческого человека под возможности его отражения в компьюте-
ре. А чтобы поддержать систему высшей школы «в условиях рынка», фактического отсутствия
государственной поддержки, стали создавать неимоверное количество коммерческих учебно-
образовательных центров, где от действительного образования осталось одно название.

Мировая практика высшего образования давно уже поделила всю систему вузовской
подготовки специалиста на три примерно равные части: социально-гуманитарную, обще-
научную и специальную, или профилирующую. Не секрет, что за последнее десятилетие
тотальной прагматизации, технократизации и утилитаризации общественного сознания
эта фундаментальная норма высшей школы оказалась существенно потесненной. В какой-
то момент идея профессионализма взяла верх над традицией универсализма, и в эту брешь
устремилось, увы, и хорошее и плохое, а теперь ясно, что плохого оказалось больше, чем
хорошего.

Практика концентрации на одном «профилирующем» предмете заметно понизила по-
тенциал интеллектуальной и социальной мобильности выпускников вузов. Возникающий
мировоззренческий и нравственный вакуум начинают заполнять бесконечно далекие от
образчиков светской культуры разного рода религиозные и околорелигиозные, порой от-
кровенно лженаучные концепты. Причем теперь они уже перетекают из сферы свободного
личного выбора в сферу назидаемого и даже навязчивого явления. Появляется ложное впе-
чатление о невозможности внецерковной духовности и нравственности. А за этим впечат-
лением следуют и столь же ложные действия, уже не способные скрыть мотивацию «ново-
го средневековья».

Все это требует определения целей и задач всеобщего культурологического образования.
Именно культурология, без всякого противопоставления себя философии, в современных
условиях раскрывает в себе колоссальный потенциал воспитывающего образования. Совмес-
тно с философией она создает смысловой центр для всего блока социально-гуманитарных
дисциплин, требующих своей консолидации вокруг ценностей светского гуманизма перед
лицом вызовов современной эпохи. Если философия апеллирует к содержательной, идеаль-
ной стороне мировоззренческих систем, то культурология изучает и формирует предметную
и деятельностную сторону человеческой активности. Новация культурологии в современ-
ном социально-гуманитарном знании связана с задачами интеграции разбегающихся пото-
ков научных специализаций, а значит, соответствует и общим образовательным установкам
гуманизации и гуманитаризации.

V. D. Zhukotsky, Z. R. Zhukotskaya
Philosophy and Cultural Science: From Life of Idea to Life of Object Forms

Formation of cultural science is connected to process of exarticulation of object forms from
the common stream of consciousness. Similarly to the process of emergence of modern natural

Философия и культурология: от бытия идеи к бытию предметных форм 65

sciences from physiophilosophy by differentiation and specialization of subject and methods,
modern humaniristics has appeared from classical cultural philosophy (philosophy, religion,
art, law). However, the process of differentiation and pragmatization of humanitarian knowl-
edge comes today so far, that the philosophy does not cope any more with primordial integra-
tive deductive function of specialized knowledge. It more and more specializes on the limited
circle of axiomatic problems. In these conditions there exists urgent need for new unifying cen-
tre, capable to directly connect intentions of consciousness and life, ideal aspirations and sub-
ject forms, thus varying the status of the humanity. Such centre is capable to become cultural
science in unity of its theoretical and applied values.

В. П. Большаков
Санкт-Петербургский государственный университет культуры и искусств

Принципы развития современного понимания культуры

При осмыслении истории культуры возникает вопрос: а каково исходное понимание куль-
туры, историю чего мы изучаем и осмысляем? И в попытках представить себе и оценить ны-
нешнее состояние культуры, в том числе российской, — та же трудность.

В ХVIII, да и в ХIХ веке, при всех различиях во взглядах на культуру, было, в общем, извес-
тно, что это такое. Слово «культура» обозначало некую «возделанность» общества, человека
и его мира. Возделанность, имевшую в основе своей развитие разумности, просвещенности,
нравственности, движения к свободе. Как писал Э. Тайлор: «общее усовершенствование че-
ловеческого рода путем высшей организации человека и целого общества с целью одновре-
менного содействия развитию нравственности, силы и счастья человека»1. Единственным
мыслителем, кто сомневался в этом, был Ж.-Ж. Руссо, но его позиция выглядела исключи-
тельной.

Развитие культуры представлялось переходным от низших ступеней к высшим, от дикос-
ти через варварство к цивилизации. Слово «цивилизация» употреблялось или в качестве си-
нонима в отношении к слову «культура» или как обозначение высшей ступени культурнос-
ти. Цивилизованность и культурность по смыслу практически совпадали. И хотя уже видели
возможности издержек цивилизационного прогресса, цивилизованность и культурность
рассматривались как благо. Цивилизованный и культурный человек противопоставлялся
человеку дикому, грубому, неразвитому.

Однако некоторые мыслители второй половины ХIХ века и особенно те, кто размышлял о
культуре в начале века ХХ (после Первой мировой войны), пришли к другим представлени-
ям о культуре и ее развитии. К таким, согласно которым культура вовсе не очевидное бла-
го. В своем развитии она изменяется не только к лучшему. Напротив, конкретные культуры,
развиваясь, доходят до стадии цивилизации, которая представляет собой этап вырождения,
деградации, загнивания (О. Шпенглер) культуры. Цивилизация при этом продолжает рас-
сматриваться как момент развития культуры, но уже в качестве не высшего ее уровня, а об-
наружения исчезновения живой культуры, ее умирания. То, что происходило в жизни Евро-
пы, в жизни Западной цивилизации и ее связях с другими культурами явно подтверждало
вышесказанное.

Понятие «культура» (тем более «цивилизация») потеряло ореол освященности. Взгляд на
культуру как на нечто очевидно полезное и прекрасное показался проявлением исследова-
тельского идеализма и субъективизма. З. Фрейд призывал преодолеть предрассудок, соглас-
но которому культура — самое драгоценное наше состояние.

Плюс к этому прогресс в развитии естественных наук начал сказываться в сфере гума-
нитарного знания, которое стремилось стать максимально объективным и продуктивным.
Общие, благие, чаще всего эмоциональные, рассуждения о культуре и ее явлениях могли

1  Тайлор Э. Б. Первобытная культура. М., 1989. C. 36.

Принципы развития современного понимания культуры 67

оставаться уделом некоторых исследователей. Но центр исследовательских интересов пере-
местился в поле прагматичного изучения отдельных конкретных явлений культуры (про-
шлой и современной), которая трактовалась все шире и шире. Под культурой многие пос-
тепенно стали понимать весь неприродный мир, все искусственное. Наряду с культурой
духовной выделили культуру материальную. Слова «цивилизация» и «культура», так же как
«цивилизованность» и «культурность», снова зазвучали как просто синонимы.

Особые позиции остались у последователей неокантианцев и иррационалистов. Для них и
сегодня характерно понимание культуры как именно духовной и внимание к ценностям, к
их особому «царству», которое и есть основное в культуре. Существенным для обогащения
представлений о культуре стало развитие лингвистики и семиотики.

В целом же в ХХ веке понятие «культура» стало предельно многозначным, утратив всякую
содержательную определенность. Недаром по разным подсчетам на сегодняшний день одних
определений культуры от 250 до 400 с лишним. Конечно, многие из них близки по смыслу.
Разных пониманий культуры значительно меньше. Но часть из них разнится настолько, что,
исходя из одного, мы получаем один ряд явлений, которые могут называться культурными,
исходя из другого — другой ряд. Тогда вопрос: что же мы изучаем, изучая культуру?

Современные зарубежные и отечественные исследователи, размышляя об этом, различно
группируют, типологизируют разные определения и понимания культуры. На мой взгляд,
наиболее действенны, во всяком случае, в отечественной культурологии, следующие вариан-
ты понимания культуры. Исходящие из простой очевидности, когда вслед за Э. Тайлором мо-
гут просто причислять к культуре верования, науку, искусство, нравственность и т. д. Про-
светительские или полупросветительские, когда под культурой понимают, как и в ХIХ веке,
все разумное, целесообразное, связывают ее с развитием цивилизованности, образованнос-
ти и воспитания. Одной из самых распространенных в России позиций является предель-
но расширительная трактовка понятия «культура» как всего, что не природа, всех способов
и результатов человеческой деятельности, всего искусственного, в отличие от естественного.
Отчасти к этому пониманию примыкают деятельностный, системный и структурно-функ-
циональный подходы. Значим и семиотически-символический подход к культуре, при ко-
тором культура понимается как знаковые системы, символическая реальность, социаль-
ная информация всех видов (А. Кармин). В последнее время активизировалось понимание
культуры как, прежде всего, совокупности ценностей, аксиологическое понимание в разных
его вариантах. Вместе с тем некоторые осторожные культурологи стараются обходиться без
сколько-нибудь четких и конкретизирующих культуру дефиниций, трактуя ее в самом об-
щем плане, скажем, как духовный опыт человечества.

И все бы ничего, ну, многообразие, так многообразие точек зрения. Может, и хорошо, что
так? Да, может быть, было бы и хорошо. Если бы не острые вопросы. Изучением чего мы
занимаемся? Историю и теорию чего изучаем? Что мы имеем в виду, говоря о воспитании
культуры, сохранении ее ценностей, о кризисах культуры? И так далее. И хотя вряд ли на
сегодняшний день возможно достичь единства в понимании культуры, дальнейшие шаги
по пути уточнения и развития этого понимания, видимо, необходимы и неизбежны. И пре-
жде всего, надо попытаться осмыслить, каковы могут быть принципы современного подхо-
да к пониманию того, что мы называем культурой. Именно к пониманию. Ибо, что касается

В. П. Большаков68

определения, то краткой, емкой и точной дефиниции культуры, устраивающей всех, по-ви-
димому, быть не может. Слишком уж культура сложна, слишком много разного накопилось в
содержании этого понятия в результате частого его употребления по делу и не по делу. И вот
именно поэтому нужно уточнять понимание культуры, не обольщаясь возможностью обрес-
ти истину в последней инстанции.

 А что, собственно, смущает в имеющихся на сегодняшний день трактовках культуры, кро-
ме их чрезвычайного разнообразия? Прежде всего, то, что постепенно это понятие так содер-
жательно расширилось, что при рассмотрении жизни человека и общества не осталось места
для некультуры и для бескультурья. Термин «культура» совсем утратил определенность. За
пределами его содержания осталась разве что природа, да и та только тогда, когда в ней нет
ни следа человеческого присутствия. Все признают: культура — то, что не сама по себе при-
рода, и только. И если выражаются сомнения в принадлежности к культуре каких-либо явле-
ний жизни общественной или индивидуальной, сразу раздаются возгласы недоумения, как,
например: «Сведение культуры только к ценностям ведет к исключению из нее таких явле-
ний, как преступность, рабство, социальное неравенство, наркомания и многое другое. Но
ведь из песни слова не выкинешь: подобные явления постоянно сопровождают человеческое
бытие и играют в нем немаловажную роль»2.

Наверное, безусловное и абсолютное сведение культуры к чему-либо, хотя бы и к ценнос-
тям, при полном игнорировании ее содержательного богатства — нецелесообразно. Но при-
числять к культуре те или иные феномены на том основании, что они постоянно сопровож-
дают человеческое бытие и играют в нем немаловажную роль, — тоже довольно странно.
Разве к культуре относится попросту то, что постоянно присутствует в неприродном и су-
щественно для его бытия? Разве из утверждения, что культура — не природа, следует, что
все неприродное и есть культура?

Все-таки, чтобы хоть как-то определять, что есть культура, надо ограничить содержа-
ние этого понятия (и не только за счет противопоставления «культуры» и «натуры»), из-
бегая его аморфной всеприложимости. А для этого естественно попытаться увидеть, что
в неприродном бытии человека и человечества не имеет смысла именовать культурой.
Это необходимо, так как многие исследователи настаивают на том, что и любовь, и не-
нависть, и жертвенность, и преступление, и машины и сентименты и т. д. и т. п. — все
культура. И порядочность и предательство — явления культуры. Что-то здесь очевидно
настораживает. Ученых мужей пугает сама мысль о том, что культура есть несомненно
что-то хорошее, положительно значимое, действительно ценное. Но ведь уже в исходной
древнеримской оппозиции «культура» — «натура» содержалось представление не прос-
то об обработанности, возделанности природы, но и о ее совершенствовании. Да и сего-
дня, что мы печемся о сохранении культуры и ее ценностей, если преступность, нарко-
мания, орудия пыток и пыточные технологии — тоже феномены культуры? Их тоже надо
сохранять? Почему и в каком смысле нас беспокоит даже возможное отсутствие культу-
ры, ее кризисы, упадок?

2  Кармин А. С. Основы культурологии. Морфология культуры. СПб., 1997. C. 16.

Принципы развития современного понимания культуры 69

Думается, в нашей жизни есть множество явлений и процессов, для обозначения которых
не обязательно употреблять термин «культура». Есть и то, что недаром именуют антикульту-
рой, контркультурой, бескультурьем, наконец. А есть еще и понятие «прогресс» и другое по-
нятие «цивилизация». Особенно последнее.

Культуру и цивилизацию то отождествляют, то противопоставляют. Иногда в цивилиза-
ции видят момент развития культуры, ее возвышения или деградации. При этом чаще все-
го генезис культуры связывается с самым началом становления человека и человечества, а
появление цивилизации и цивилизованности — со становлением государств и городов. Но
предпосылки явлений, называемых сегодня цивилизацией (и цивилизованностью), культу-
рой (и культурностью), обнаруживаются в самой глубокой древности. Рассматривая период
антропосоциогенеза, время становления человека и общества, и даже эпоху первобытности,
очень трудно, однако, отделять одно от другого, вычленить нечто собственно культурное или
цивилизованное. Сложно определить, моментом цивилизованности или культурности ста-
ло, например, табуирование. Станислав Ежи Лец спрашивал: если людоед ест ножом и вил-
кой — это прогресс? Наверное, прогресс, но чего? Культуры? А. Швейцер, соглашавшийся
определять культуру в качестве «прогресса человека и человечества во всех областях и на-
правлениях», видимо, справедливо ввел ограничительное условие: к культуре относится не
любой прогресс, а лишь тот, что служит «духовному совершенствованию индивида как про-
гресса прогрессов»3. Для определения чего-то как момента цивилизованности (того же лю-
доедства с ножом и вилкой) такое ограничение не обязательно. Достижения цивилизации
могут не только использоваться, но и создаваться с античеловечными целями. И это касает-
ся любых эпох. Вообще непонятно, почему, к примеру, появление машин относят к достиже-
ниям цивилизации, а «изобретение» простейших орудий к культуре. Разве лук и стрелы не
цивилизовали человечество? Разве открытие искусственного добывания огня оказало менее
цивилизующее действие, чем открытие электричества? И окультуривающее тоже, ибо циви-
лизация сама по себе не античеловечна. Ее отличие от культуры не в том, что она губитель-
на, а культура превосходна.

Возможно, правы те, кто из критериев цивилизации (и цивилизованности) особо выделя-
ет «практицизм», которым не отличаются культура и культурность. Под достижениями ци-
вилизации, во всяком случае сейчас, мы недаром разумеем то, что создается для человечес-
кой пользы, комфорта, удобства, и то, как это создается (техника, технологии изобретения,
организационные формы, нормы общежития и т. д.). Понятно, почему полезны водопровод,
машины или такое общественное устройство, как государственная власть. Но очень трудно,
если не невозможно, сказать для чего и как «создаются» совесть, деликатность, такт, терпи-
мость, порядочность и т. д. Конечно, культура тоже обеспечивает нечто, порождая духовное
богатство. Но, видимо, прав был С. Л. Франк, говоря о том, что культуру нельзя рассматри-
вать в качестве средства для чего-то. Действительная нравственность никак не практична,
хотя безнравственные люди используют, например, чье-то благородство.

А вот мораль, как общественные нормы, ближе к цивилизованности: это обществу удобно, и
только опосредованно и не всегда индивиду. Хорошо, когда то и другое совпадает. А если нет?

3  Швейцер А. Культура и этика. М., 1973. C. 103.

В. П. Большаков70

Не случайно выражение «моральная культура» некорректно, «не звучит», а «нравственная
культура» — звучит нормально. И. Кант отмечал, что: «Благодаря искусству и науке мы до-
стигли высокой степени культуры. Мы чересчур цивилизованы в смысле всякой учтивос-
ти и вежливости в общении друг с другом. Но нам еще многого недостает, чтобы считать нас
нравственно совершенными. В самом деле, идея моральности относится к культуре; однако
применение этой идеи, которая сводится только к подобию нравственного в любви к чести и
во внешней пристойности, составляет лишь цивилизацию»4.

При этом одно с другим тесно связано, как и вообще цивилизация и культура. То, что мы
именуем цивилизацией, создает возможности для бытия, развития, обогащения культуры.
Взять хотя бы появление письменности, кино и многое другое. Кроме того, в каких-то отно-
шениях цивилизованность и культурность могут совпадать и совпадают-таки. Те же нормы
морали могут быть внутренне усвоенными, пережитыми, стать для человека до известного
предела своими и проявляться в их соблюдении как культурность, в качестве реализуемых
ценностей культуры: добра, справедливости, милосердия. Ведь эти нормы, во всяком случае,
многие из них, утверждаются в обществе в результате неких прорывов, изменений в культу-
ре. Когда, скажем, начинает осознаваться ценность человеческой жизни и призыв «не убий»
наполняется гуманистическим ценностным смыслом, а не только прагматическим.

Вообще то, что достижения цивилизации зачастую используются против человека и чело-
вечности, свидетельствует не о порочности цивилизации и тем более цивилизованности, а
как раз о низком культурном развитии человечества или конкретного общества. Об этом сле-
дует помнить в современной России, где цивилизация и цивилизованность нередко тракту-
ются как нечто противопоставленное культуре. Ополчаясь на цивилизацию западного ти-
па, порой вместе с водой выплескивают и ребенка. Дело-то обстоит не так, что мы сохраним
самобытную русскую культуру, только если откажемся цивилизоваться на западный манер.
Потому что никакой особой русской, или американской, или африканской цивилизованнос-
ти не существует. Пренебрежение же к достижениям цивилизации опасно. По-видимому,
нам следует поменьше хвастаться своей слабо реализуемой в обычной жизни духовностью.
И попытаться размыслить, как, не утратив возможностей духовного развития, все же циви-
лизоваться. Отсутствие достаточной цивилизованности, не только материально-вещной, но
и политической, правовой, создает дополнительные трудности в развитии культуры и куль-
турности. Понятно, что никакая цивилизованность сама по себе культурности не обеспечи-
вает (и с ножом и с вилкой можно оставаться людоедом). Но недоцивилизованность — тоже
не подарок. Она ведет к тому, что культура если не умирает, то едва живет, только «вопреки»,
спасаясь от невыносимого бытия и донкихотствуя в борьбе с ним.

К собственно культуре, таким образом, не обязательно относить не только бесчеловечные
или античеловечные по сути явления, которые могут быть зверскими, скотскими, если хоти-
те природными, даже если иметь в виду вторую природу, порождаемую развитием цивилиза-
ций. Культура — это разные формы действительно человеческих отношений с миром. Совсем
не обязательно относить к ней все достижения цивилизации, успехи научно-технического,

4  Кант И. Идея всеобщей истории во всемирно-гражданском плане // Хрестоматия по культурологии.
Самосознание мировой культуры. Т. 1. СПб., 1999. C. 76.

Принципы развития современного понимания культуры 71

социально-политического, организационного, бытового прогресса. Не обязательно просто
включать в культуру вещи, создаваемые людьми: орудия, оружие, посуду, утварь и т. д. Так
называемая «материальная» культура — весьма условный термин, не более того. Ибо слово
«материальная» употребляется в данном случае в нестрогом значении, фиксируя не матери-
альность, а вещность, предметность бытия феноменов культуры. Да и не самих этих фено-
менов, а, скорее, их носителей. Ведь если быть точным, материальной культуре должна про-
тивостоять идеальная. Если под материальной понимается вещественная, предметная, тогда
в оппозиции к ней должна быть невещественная, непредметная. Однако все как-то овещест-
влено, опредмечено, и смыслы и чувства. И в феноменах культуры культуролога интересует
не материя, не вещество, а дух. Культура — духовна в принципе. Ибо: «Сферой, противопо-
ложной природе, является дух во всех формах его проявления, в частности в форме культуры
(или цивилизации)»5. Культура, таким образом, понимается в качестве одной из форм прояв-
ления духа. Проявляться дух может и в вещах, и в процессах, которые могут одухотворяться.
И именно это пытается обнаружить культуролог в вещах, рассматриваемых как явления куль-
туры. И при этом всегда надо иметь в виду, что духовное — не синоним культурного. Духов-
ность еще не означает культурности. Недаром в процитированной выше статье из философ-
ской энциклопедии в скобках замечено, что дух может проявиться и в форме цивилизации.
А «Различие между культурой и цивилизацией состоит в том, что культура — это выражение
и результат самоопределения воли народа или индивида („культурный человек“), в то время
как цивилизация — совокупность достижений техники и связанного с ними комфорта»6. Ду-
мается, правда, что цивилизация — совокупность достижений и ценностей, порождаемая не
только техникой, но и разумом, мыслью и, в связи с этим, особой организацией жизни.

Понимание культуры Э. Б. Тайлором, или близкое к нему, развивается и уточняется во
вполне современных, в том числе и «деятельностных» подходах к культуре, важнейшим для
которых является то, что культура — это совокупность способов и продуктов человеческой
активности. Вполне современно и семиотическое или информационно-семиотическое пони-
мание культуры как мира знаков и символов, как социальной информации, сохраняемой и
накапливаемой в обществе (А. С. Кармин), как «символической реальности (Л. Уайт).

В каждом из этих представлений и пониманий фиксировано нечто существенное для куль-
туры. Однако, пожалуй, только у Тайлора (неявно) и у просветителей (очевидно) присутст-
вует момент понимания культуры как особой неприродности. Это немаловажно. Как было
отмечено ранее, уже у древних римлян, кроме противопоставления природе, в слове «куль-
тура» содержался смысл «возделанности» — улучшения, совершенствования. А по отноше-
нию к человеку и обществу — не просто «возделанности», а культивирования с позитивной,
а не любой направленностью. При объективистском, позитивистском подходе к культуре
(в стремлении сделать культурологию наукой на манер других наук) этот смысл ускользает,
затеняется, если вообще удерживается. Совсем исчезает при этом то, что постепенно прояви-
лось и закрепилось в понятиях «культура» и «культурность» — смысл гуманности, очелове-
ченности, деятельности ли, информации ли, если речь о культуре. Культуре, в которой, как и

5  Краткая философская энциклопедия. М., 1994. C. 364.
6 Там же. C. 229.

В. П. Большаков72

(по мысли Маркса) в отношении мужчины к женщине наглядно проявляется то, «в какой ме-
ре человек стал для себя человеком…», и «обнаруживается, в какой мере человеческая сущ-
ность стала для него естественной сущностью, в какой мере его человеческая природа стала
для него природой»7.

Говоря о культуре, выявляя ее специфичность, надо иметь в виду не просто обработан-
ность, возделанность человеком природы, вещей, самого себя, своих действий и их резуль-
татов, а особый характер обработанности возделанности — особое одухотворение мира.
Особое в том смысле, который подчеркивал А. Швейцер, то есть направленное в сторо-
ну очеловеченности, облагороженности мыслей, чувств, настроений, намерений и их вы-
ражения вовне, закреплении их в действиях, нормах и идеалах жизни, в вещных носите-
лях культуры.

Иногда очень резко возражают против такого понимания культуры, считая, что оно из-
лишне субъективировано, лишено определенности. Ведь очеловеченность (облагорожен-
ность), ее смысл, степень, характер могут пониматься весьма по-разному в разное время,
в разных условиях и регионах, разных возрастных группах, социальных слоях, да и прос-
то разными людьми. Что является человечным и ценным для меня сегодня, то может вос-
приниматься как античеловечное и антиценное другим человеком или мною же завтра. Но
это так и не так. Так, потому что неизбежный момент субъективности в понятиях «человеч-
ность», «благородство», «ценность», «культура» очевидно присутствует. Впрочем, как и в по-
нятиях «добро», «совесть», «красота», «истина» и т. д. Но из этого не следует ни того, что все
эти понятия бессодержательны, ни того, что о них невозможно размышлять. То, что стоит
за такими понятиями, трудно поддается (или вообще не поддается) анализу, исследованиям
методами естественных наук. Ведь в данном случае мы имеем дело с феноменами не просто
даже духовными, а ценностными, которые ну никак нельзя сделать чистыми объектами изу-
чения, в смысле их независимости от всего субъективного.

Все-таки мы справедливо отказываемся считать людоедство явлением культуры, хотя не
все люди оценивали и оценивают его как нечто бесчеловечное. Понятие культуры лишает-
ся сущностного смысла, если в него просто (и совершенно объективно) включать вообще
все то, что и как делают люди, все способы и результаты их деятельности, всю человечес-
кую деятельность без разбора. Важна именно духовно-ценностная составляющая этой де-
ятельности.

Мне представляется поэтому вполне разумным подход к определению культуры Г. П. Вы-
жлецова, который пишет, что культура: «1) высшая степень облагороженности и очелове-
ченности природных и социальных явлений, условий жизни и межсубъектных отношений,
освоенная живущими и переданная последующим поколениям; 2) сфера реализации цен-
ностей…»8

Правда, и в этом определении, на мой взгляд, не все удачно. Во-первых, непонятно, что
такое «межсубъектные» отношения. Во-вторых, вряд ли целесообразно говорить только о
высшей степени облагороженности, очеловеченности разнообразных явлений жизни. По-

7  Маркс К., Энгельс Ф. Соч. 2-е изд. Т. 42. C. 115.
8  Выжлецов Г. П. Аксиология культуры. СПб., 1996. C. 146.

Принципы развития современного понимания культуры 73

видимому, поле культуры предполагает наличие разных степеней культурности, разных
уровней самой культуры. Кроме того, любое определение культуры, в том числе и это, неиз-
бежно неполно. В одной-двух фразах не удается целиком охватить все богатое содержание
такого сложного и развивающегося феномена, как культура.

Не претендуя на то, что нам удастся то, что не удалось пока никому, примем за исходное
для дальнейших рассуждений близкое к позиции Выжлецова и учитывающее предваритель-
ные замечания понимание культуры. Будем исходить из того, что культура, в сущности, —
это обработка, оформление, одухотворение, облагораживание людьми окружающей среды и
самих себя, своих разнообразных отношений, своей деятельности: ее процессов, целей, спо-
собов, результатов.

Когда мы в таком ракурсе характеризуем культуру, то предполагается именно особое
оформление природы (предметно-вещной среды), самого человека: его тела, движений, мыс-
лей, чувств, намерений, действий, отношений с другими людьми. Оформление, имеющее
ценностный смысл, ценностное содержание, потому что: «… культура начинается там, где
духовное содержание ищет себе верную и совершенную форму»9.

Культура в известном смысле и есть форма — воплощение духовного содержания в особой
знаковости, во внешнем виде вещей, предметов, в оформленности действий в обрядах, риту-
алах, этикете. Через то, что называется обычаями, традициями, сохраняются и передаются
именно формы поведения, отношений. И это очень важно. Ведь даже направленность на «се-
бя дорогого», свой эгоизм легче преодолевать в существующей форме, когда как бы механи-
чески совершаешь то, за чем стоит нечто более глубокое, чем само внешнее действие. Это, на-
пример, касается уважительных форм отношения к старшим, галантных форм выражения
любви. Культура дает формы, врастающие в жизнь. И если есть, скажем, чувство любви, то
ему легче выразиться, проявиться в отработанных формах культуры (формах ухаживания),
которые достаточно вариативны и дают возможность индивидуализации поведения. Смысл
последней не сводится лишь к возможности личного самовыражения. Как отметил Г. Зим-
мель: «индивидуализация означает также, и, быть может, прежде всего, ответственность че-
ловека перед самим собой, которую он ни на что не может перенести и от которой его никто
не может освободить»10. Если речь идет о любви, то в индивидуализованной оформленно-
сти чувства содержательно выявляется личная ответственность за любимое человеком су-
щество.

Культурная оформленность, таким образом, определенно содержательна. Если человеч-
ности как содержания нет, то нет и культуры, но возможна форма, подобная культурной
(с другим содержанием), имитация культуры, то, что называют псевдокультурой. В форме
же культуры должна быть выражена какая-то из граней очеловеченности, облагороженнос-
ти бытия. Э. Кассирер считал, что: «Главная задача всех форм культуры состоит в том, чтобы
создавать всеобщий мир мыслей и чувствования, мир человечности…»11

9 Ильин И. Основы христианской культуры. Собр. соч. Т. 1. М., 1993. C. 291.
10  Зиммель Г. Избр. Т.2. Созерцание жизни. М., 1996. C. 104.
11 Кассирер Э. Критический идеализм как философия культуры. // Культурология ХХ век. Антология.
М., 1995. C. 140–141.

В. П. Большаков74

Итак, принципиальным для развития современного понимания культуры представляется
следующее. Выявлять особенности неприродности культуры, избегая ее чрезмерно расши-
рительного понимания. При этом, по-видимому, целесообразно рассматривать культуру и
ее явления в качестве именно духовных сущностей. Конечно, и философам и культурологам
необходимо уточнять современные смыслы понятий «дух», духовность», духовное». Требу-
ется четче определиться с местом культуры в сфере духа и прояснять содержание понятий:
«ценности жизни», «духовные ценности» и «ценности культуры» в их соотношении. Важно
и дальнейшее осмысление различий и взаимосвязи между тем, что мы называем культурой
(и культурностью), и тем, что именуется цивилизацией (и цивилизованностью). И наконец,
продолжить исследование культуры как особой формы человечности.

V. P. Bolshakov
Principles of Development of the Concept of Modern Culture

Diversity of concepts and definitions of culture makes it difficult for the scientists to understand
each other and to teach in the field of cultural studies. This crisis of interpretations is being slowly
overcome. Some principal points are to be taken into consideration:
• �the scientific interpretations of social life have to overcome the dichotomy “culture-nature”. There

is great variefy of social phenomena and components of daily social life which are of non-biolog-
ical origin. There is a need to introduce a new concept of culture as a phenomenon with its own
unique origin;

• �one of the possible ways to overcome the crisis of cultural interpretations is to open a new direc-
tion of scientific research. I mean the real importance of finding out distinctive difference between
culture and spiritual life, culture and civilization.

• �cultural interpretations have to reveal unique value characteristics of culture.

В. А. Фортунатова
Нижегородский государственный педагогический университет

Культурологизм как свойство современного научного знания

Новое свойство гуманитарного мышления стало ощущаться в последнее время как ре-
зультат быстрого и широкого распространения культурологического знания в соотнесении
со знанием общенаучным. До недавних пор культурологизм смотрел на академическую на-
уку через Высокую Стену и не чувствовал в себе сил и возможностей не только претендо-
вать на обозначение необходимой степени научной мысли, но и надеяться на востребован-
ность своих концепций, знаний и технологий. Сейчас эта ситуация преодолена. Но нелишне
вспомнить, что отношения науки и культуры многосложны по своей природе. А в наши
дни их дискуссионность приобрела конфликтно-кризисное состояние, когда за культурой
закрепилась стихия субъективности и произвола, а за наукой — сфера безусловной объ-
ективности, с одной стороны, и культурного равнодушия, разрушительной всетерпимос-
ти, отсутствия индивидуальных пристрастий и собственно научного внимания к пробле-
мам культуры — с другой.

Конфликт знаний и впечатлений, закономерностей и эмоций в разные историчес-
кие времена приобретал разнообразные формы, которые наиболее часто менялись в
ХХ веке при бурном развитии и отчаянных попытках самосохранения культуры. Это
был хотя и мучительно трудный, но во многом также плодотворно-обновляющий про-
цесс.

В свое время Д. С. Лихачев очень точно отметил, что «История культуры есть не только ис-
тория изменений, но и история накопления ценностей, остающихся живыми и действенны-
ми элементами культуры в последующем развитии»1. Положение современной культуры оп-
ределяется, в частности, тем, что источником упомянутых живых и действенных элементов
для нее стала не только и не столько (!) предшествующая культура, сколько практически со-
циальный опыт (новый эмпиризм) и наука, с которой культура вступала то в спор, то в при-
мирение, включая ее в сферу своих возможностей. И если в 60-е годы прошлого века суще-
ствовала интенция «Наука вместо идеологии», то в наши дни ирония по поводу «Культуры
вместо науки» выглядит крайне деструктивной.

Изменение культурных оснований побуждало к упорному поиску исследовательских
стратегий. Уже во второй половине ХХ столетия было очевидно, что гуманитаристика
не замечает отмеченных тенденций и увязает в описательности отдельных частей или
в их соотнесенности с социально-общественными процессами различных культурных
эпох, которые все больше теряют свою неповторимость, унифицируясь в стереотип-
ных формулах, оценках и заключениях. Идеологический модуль, служивший своего
рода универсальной научной отмычкой, хотя и привел к декультурологизации научно-
го знания, тем не менее активизировал появление разнообразных аналитических аль-
тернатив.

1  Лихачев Д. С. Избранные работы: В 3 т. Л., 1987. С. 26.

В. А. Фортунатова 76

В 1962 г. вышла книга Томаса Куна «Структура научных революций», где американский
ученый указал на антигуманитарный компонент современной науки2 и подчеркнул значе-
ние научного сообщества как логического субъекта научной деятельности. Вскоре француз-
ский философ Мишель Фуко в знаменитом труде «Слова и вещи» высказался по поводу изме-
нения пространства знания за счет его отношения к реальности, собственной достоверности
и обоснованности, а также вновь заметил недостаточную гуманитарную компоненту чело-
веческого бытия.

Проблема взаимосвязи изучаемого и переживаемого, видимого и высказываемого актуа-
лизировалась и в отечественной науке. Д. С. Лихачев, в частности, предложил методику при-
ближенных описаний3, когда отбрасываются частные подробности об истории отдельного
факта культуры, при этом акцент делается на создании мегаобраза эпохи.

Активно востребованной оказалась концепция диалогического слова М. М. Бахтина.
Большой интерес и широкий научный отклик вызывали сообщения о знаково-символичес-

кой природе культуры тартуской школы исследователей во главе с Ю. М. Лотманом.
Поиском единства самых различных дисциплин и их синестезирующих возможностей за-

нялась ленинградская Комиссия по комплексному изучению художественного творчества
во главе с Б. С. Мейлахом. Эти и многие сходные изыскания свидетельствовали, прежде все-
го, о необходимости появления культуры высоких мыслительных и свободных форм.

Следует подчеркнуть, что отмеченные инновационные направления развивались в рус-
ле научного академизма, создавшего заслуженно высокую репутацию гуманитарной школы.
Но фундаментальность, основательность, масштабность, стабильность, достоверность, на-
дежность, добросовестность — все эти сущностные свойства академического образа мыс-
лей оказались недостаточными в грянувшую эпоху изменений, а порой и невыдержанными
в единстве, о котором идет речь.

«Думается, — писал в начале 90-х Сол Беллоу, — интеллектуалы сознательно отвернулись
от тех проявлений жизни, которые не вписывались в концепцию современной науки и ко-
торые с высоты нашего опыта представлялись беспочвенными. Сила духа… в современной
жизни не имеет под собой почвы, ее считают глубоко субъективной. Писатели тем не ме-
нее продолжают делать ставку на реальность этой силы. Но интеллектуалам об этом прак-
тически нечего сказать»4. Принципы классической науки, ее монизм, стали расшатывать-
ся под действием нового мира, внезапно потерявшего свою одномерность и многообразно
воздействовавшего на неприступные ранее твердыни. Возникла экзистенциальная необхо-
димость в культурологии. Монофакторный, узкодисциплинарный подход к познанию мира
практически уже не давал нового материала. Наука все больше становилась эманацией куль-
туры, т. е. ее символической, достаточно выразительной формой, но часто лишенной куль-
турной семантики. Достаточно вспомнить нашумевший спор «физиков и «лириков» 60-х гг.

2  Feyerabend P. Consolation for the Specialist // Criticism and the Growth of Knowledge. Ed. I. Lakatos,
A. Musgrave. Cambridge, 1970. P. 212.

3 Лихачев Д. С. Там же. С. 27.
4  Беллоу С. Писатели, интеллектуалы, политики: воспоминания о главном // Иностранная литерату-
ра. 2005, №12. С. 204.

Культурологизм как свойство современного научного знания 77

прошлого столетия, действующих лиц единого смыслопорождающего пространства. Сего-
дня этот конфликт видоизменился: культурологизация стала объективным ответом на то-
тальную идеологизацию и технизациюю.

В 90-е гг. стали появляться новые, неизвестные ранее свойства гуманитарного знания. Не-
спешность сменилась программным динамизмом. «Чистота» отдельного сегмента науки вы-
теснялась искусством объединения различных образов и идей, созданием разнообразных
концептов или даже концептосфер. Эвристичность, проектность, парадоксальность, креа-
тивность — все это означало обновление. Особое место в культурологии заняла философия
слова, выявление его понятийного ядра и многослойных смыслов.

Появилась потребность фасцинированной науки, вызывающей доверие общественности,
обладающей свойством привлекать и удерживать внимание не только узкого круга специ-
алистов, но и широких слоев населения. Не сегодня замечено, что культура — это вид доб-
ровольного принуждения, к которому человечество приговорило себя, чтобы оторваться от
животного мира. Но не следует забывать, что именно культура порождает множество форм,
обогащающих природу и требующих своего изучения.

Все это расширило диапазон исследовательских маршрутов культурологии, которая заня-
лась, перефразируя Леонардо да Винчи5, не только творениями науки, но и бесконечно мно-
гим из того, чего наука никогда не создавала и что, объединяясь с нею, означало гуманитар-
ный ренессанс.

Подобные претензии отнюдь не вели к «дилетантизму и верхоглядству» культурологии
или к ее паранаучности, как это поспешили объявить приверженцы старых традиций, но
указывали на ее потенциальную глубину, не осознаваемую в полной мере еще и по сей день.
Научный монизм оказался активно потеснен идеей культурологического холизма, передаю-
щей стремление создать целостную картину современного мира. Генерирующая и интерпре-
тирующая культурология стала силой, способной объединить знание и субъективный опыт.

Тем самым отечественная культурология послужила препятствием для путаных и отвле-
ченных рассуждений по поводу феноменов современного мира, провоцирующих конфлик-
ты и разногласия, но не приближающих к истине. Она сама восставала против приблизи-
тельности, путаницы и неразберихи в своем научном аппарате. «Интересно, как повели бы
себя физики, — не без иронии писал Лесли Уайт, — если бы у них существовало столько же
различных представлений об энергии!»6, сколько мы имеем о сущности и употреблении тер-
мина «культура».

 Уже не споры живописцев с поэтами или музыкантов со скульпторами, как во времена
Возрождения, не просветительские рассуждения о границах живописи и поэзии, как в лес-
синговском «Лаокооне», а новая, аудиовизуальная эра, соединившая поэзию и живопись,
музыку и компьютер, открывшая дополнительные возможности человека, определила не-
обходимость гуманитарной науки, основанной на синтезе, связывающей все разорванные
нити, обобщающей факты, восстанавливающей их взаимосвязь, но также формирующей

5  Да Винчи Л. Суждения о науке и искусстве. СПб., 1998. С. 7.
6 Уайт Л. А. Понятия культуры // Антология исследований культуры. Т. 1. Интерпретация культуры.
СПб., 1997. С. 17.

В. А. Фортунатова 78

способность к проникновению, требующему духовной тонкости и понимания, эмоцио-
нального переживания культурных смыслов. Великие творения народного духа от Пар-
фенона до рубленных русских церквей появлялись из сходного стремления к миру и со-
гласию.

Перенос всего, что хоть как-то работало на поставленные цели, воздействие и проникнове-
ние разнородного материала, было уже не просто случайными технологиями научной транс-
плантации в культурологию или некими культурологическими импликациями в официаль-
ную науку, но выражением потребностей интегративного мышления, сформированного не
одними научными гипотезами, а добытыми на их основе частицами истины, пробившей се-
бе дорогу сквозь толщу умозрительности формульных построений, социально-ритуальных
фраз, идеологически-этикетных действий.

Возникший культурологизм научной методологии стал означать совокупность свойств,
обеспечивающих ее продуктивность внутри контекста культуры как прошлого, так и совре-
менности, создающих интеллектуальное равновесие в их сходной значимости. Разумеется,
одновременно изучать устоявшиеся явления и явления в стадии становления не плодотвор-
но, но, оказавшись вместе, они маркируют тенденцию, выявить которую без их сближения
не представлялось возможным.

Стало очевидно, что суждение о культурологии как исключительно модной, амбициозной
науке на «злобу дня», а следовательно, не серьезной, не несущей новые знания и не имеющей
своего объекта изучения, ибо он безмерен (пресловутые 500 определений культуры, о кото-
рых пишут во всех учебниках!), оказалось поспешным.

Но… «существует два класса людей, — заметил Т. С. Элиот, — говорить с одними трудно,
говорить с другими — тщетно. Второй — более многочисленный и упрямый, чем это может
показаться вначале, ибо он представляет состояние ума, в которое все мы склонны впадать
вследствие природной лени, — включает в себя тех, кто не способен поверить, что положе-
ние вещей когда-либо изменится по сравнению с существующим в данный момент. Время от
времени — возможно, под влиянием убедительных слов какого-нибудь проповедника или
публициста — они могут переживать мгновения тревоги или надежды, однако непобедимая
инерция воображения заставляет их продолжать вести себя так, будто ничто никогда не из-
менится. Те, с кем говорить трудно, но, возможно, не тщетно, — это люди, верящие, что ве-
ликие перемены должны произойти, но толком не знающие, что в них неизбежно, что воз-
можно, а что — желательно»7.

Отсутствие активного интереса и необходимого уважения к научным возможностям куль-
турологии во многом объяснялось еще тем, что вхождение в ее логику требует универсаль-
ного знания, которого часто еще недостает современным представителям узкопрофильных
научных интересов, склонным к эзотерике, «цеховым» тайнам и терминологическому воля-
пюку. Появление интегрального ученого воспринималось как абсурд и снижение профессио
нализма. Подобное мнение распространено и по сей день.

Кроме того, в современном обществе достигла критической отметки точка зрения,
высказанная Леонардо в другие времена и по другому, казалось бы, поводу: «Та наука

7 Элиот Т. С. Избранное. Т. 1–2. Религия, культура, литература. М., 2004. С. 14.

Культурологизм как свойство современного научного знания 79

полезнее, плод которой наиболее поддается сообщению»8. Поскольку культурология до-
вольно долгое время не могла определить свою конечную цель в словах и понятиях, то
ее поспешно занесли в ранг маргинальных, околонаучных созданий гуманитаристики,
хотя в действительности именно культурологии предстояло спасение или возрождение
последней.

Дело в том, что нынешнее перевернутое состояние гуманитарного знания, характеризу
емое раздробленностью, хаотичностью, отвлеченностью, возникло «от идей», которые стре-
мительно сменяют друг друга, не задерживаясь ни в общественном, ни в виртуальном созна-
нии, не только не порождая шедевров, способных воплотить накопленный человечеством
опыт, не создавая универсальных духовных систем, подобных «Феноменологии духа» Геге-
ля или «Капиталу» Маркса, но, напротив, искажая культурный фонд маловразумительны-
ми спекулятивными, необоснованными фундаментальным знанием проектами. Характери-
зуя состояние постсоветской гуманитаристики, Борис Дубин справедливо отмечает, что она
часто воспроизводит внешние признаки науки, «но по сути является не наукой, а скорее cul-
ture critics»9.

«Осадная культурология» передала опыт своей вполне легитимной преемнице, перед ко-
торой сразу встало множество крупных научных проблем. Но культурология не живет за
счет априорных конструкций. В этом она идет за отцом механики Ньютоном, один из тру-
дов которого так и назывался «Гипотез не измышляю». Она изучает «творения творцов», то
есть достижения ученых и художников, истолковывающих, отражающих, воссоздающих
предметы и явления природы как в прошлые, так и в наши дни. Каузальность устанавли-
вается в ней не из хронологической последовательности. Она может появиться на осно-
ве аллюзивных отношений, ассоциаций, очевидного сходства или даже парадоксально-па-
родийного сближения. Эта наука являет собой принципиально новый уровень освоения
действительности — финальную стадию синтеза в диалектической триаде «факт — ар-
тефакт — концепция». Ее задачей является создание образного строя современного науч-
ного знания, а в спектр ее исследовательских стратегий органично входят такие определя-
ющие науку прошлого подходы, как описательность, историчность, фактографичность. В
ней нет деления на старое и новое, она одновременно традиционна и современна, привер-
жена старым формам и воплощенным в них идеям, но вместе с тем авангардна и даже про-
извольна. Этот мыслительный анархизм более всего эпатировал приверженцев традицио-
налистских устоев.

Он, собственно, означал свободу и раскованность мысли. Вот почему появление современ-
ной отечественной культурологии не без основания было воспринято как замена идеологии,
основанной лишь на бытии человека в социуме. Культурология стала даже не столько интег-
ративной дисциплиной, сколько пространством активного обмена идеями, знаниями, навы-
ками, образами, символами и т. п. При этом академизм и культурологизм призваны стать от-
пором дилетантизму.

8  Да Винчи Л. Суждения о науке и искусстве. СПб., 1998. С. 8.
9 Опыт креативных начал. Хроника научной жизни // Новое литературное обозрение. 2006, № 77 (1).
С. 519.

В. А. Фортунатова 80

 «Наука тем более благородна, чем более достоин предмет, на который она распространя-
ется», — говорили в эпоху Ренессанса10. В культурной антропологии человек и есть «древний
малый мир», запечатлевший в себе величие большого мира, его вобравшего, — это творец
культуры, благодаря которому она не вписывается в стадиальные или детерминистские схе-
мы. Она даже в каком-то смысле является протестом против конкретных этапов или лими-
тирующих законов своего развития.

Ограниченность современного научного знания о человеке удручает. Кажется, что все
открытое в мучительном, многовековом опыте самосознания ушло в вечность, откуда нет
возврата всему узнанному, а напоминанием о нем остаются лишь ветшающие памятники
искусства, бессильные перед временем, перед самой большой загадкой на Земле о сути че-
ловеческого бытия. Чарльз Таунс, недавний лауреат премии Темплтона за труды в области
сближения позиций науки и религии, сформулировал сходную проблему следующим обра-
зом: «Все люди, в том числе ученые, считают, что обладают свободой выбора, тогда как ло-
гическая наука говорит и доказывает им, что свободы выбора нет, но человек почему-то уве-
рен, что имеет свободу воли и выбора, — что дает ему такую уверенность? И что такое разум,
что есть человек? — ведь об этом почти ничего не известно. Мы должны задуматься об огра-
ниченности своих знаний, должны быть более смиренными перед нашим незнанием, чтобы
нам открылось гораздо большее»11.

Культурология ставит своей целью сублимацию такого знания, поскольку ее научный
стиль познания мира включает описание проявлений человека, постижение его внутренних
и внешних свойств, особенностей поведения, реакций на общественные и природные явле-
ния, трансформируемые в культурные формы. В ней присутствует момент имманентной са-
морефлексии ученого, который сам в себе осознает объект и субъект своего исследователя.
Вот почему это созидающая и одновременно рефлектирующая по поводу этого созидания
наука. При этом ей удается создать особый эффект научной аутентичности, т. е. пребывания
ученого в центре исследуемой проблемы. Нынешнее состояние фундаментальной науки та-
ково, что не затрагивает человека, а существует независимо от его усилий и надежд. Культу-
рологизм в принципе изменяет эту ситуацию. Ее сопричастность всего со всем порождает со-
участность всему, особую форму научного единения.

Философия культуры и культурная антропология составляют сердцевину культурологи-
ческой науки, значительность которой исходит из ее основных тем — мировоззрения, ми-
роустройства и других, значительных для людей проблем. Общечеловеческий язык мысли
и чувства также доступен этой науке, а в известном смысле она играет роль стимула челове-
ческого развития.

Итак, культурологизм предстает как вид неогуманизма, в котором наука о природе соеди-
няется с наукой о человеке. Главным завоеванием культурологии является именно это со-
единение сущности и существования, закономерности и отдельного факта, формы вовле-
ченности и формы связи между участниками культурного сообщества. В онтологическом
рассмотрении культура — это способ жизни. Человек как детерминанта научно-культурных

10 Да Винчи Л. Суждения о науке и искусстве. СПб., 1998. С. 25.
11 Цит. по: Бухарев Р. Наука и религия совместимы // Литературная газета. № 27 (6076). С. 14.

Культурологизм как свойство современного научного знания 81

отношений может стать основой для формирования целостной картины мира, в котором он
восстановит свое предназначение творца, а не разрушителя. Для этого необходим поворот
сознания, сила которого способна сравниться с энергией разумности и целесообразности
Вселенной.

 Но подобный поворот человеческого сознания возможен в режиме активного диалога на-
уки с культурой. Ассоциация, аргумент и рефлексия, объединяясь в культурологическом по-
иске, создают особый стиль, очевидный в современной французской философии, но вызы-
вающий иронию отечественных философов, отвыкших от выразительного и субъективного
выражения мысли, принимающих интеллектуальный фьюжн, сближающий все со всем, за
порождение злосчастного постмодернизма. Осознанием научного культурологизма стало то,
что собственный тернистый путь ученого к истине чаще бывает вернее, чем столбовая доро-
га, которой движется толпа. «Человек культурный» как особый тип личности очень необхо-
дим современной России, испытавшей практически одновременный социально-историчес-
кий, экономический, мировоззренческий и сильный культурный шок. Оказалось, что образ
такого человека весьма проблематизирован, подражателен, лишен самодостаточности и на-
циональной уникальности. Определение культурного — важнейшая национальная задача,
означающая целую предметную область, где отсутствуют исследовательские разграничения
и конфликты научных парадигм, но очень ощутима динамика интеграции.

Соотнесение современного человека с мировыми культурными ценностями, представля-
ющими вершину и квинтэссенцию человеческого духа, исследуется совокупными усилиями
психологов, педагогов, искусствоведов, антропологов, но при обязательном участии культу-
рологов.

Жизнь в широком культурном контексте — это сфера, где реальное, воображаемое и осо-
знанное составляют в них нерасторжимое единство, рождающее новое качество реальнос-
ти. «В итоге, — писал М. Мерло-Понти, — если стираются различия a priori и эмпирическо-
го, формы и содержания, чувственные пространства становятся конкретными моментами
глобальной конфигурации, каковой является единственное пространство, и способность
приближаться к нему нельзя оторвать от возможности от него отделиться, вычленяя одно
из чувств»12. Культурологический инсайт (англ. insight — проницательность, понимание)
объединяется с научной интуицией, создавая методологию знания, основанного на субъ-
ективном опыте. Социокультурный тип такого субъекта стремится к обладанию важным
качеством, которое можно определить словами Жана Люка Нанси «Быть множественно еди-
ничным» (так называется его книга 1996 г.).

Методологический полифонизм не означает отрывочности, разорванности научных ре-
зультатов, основой чего служит достоверность культурного опыта исследователя. Феномен
культурологического чутья ведет ученого к дологическим формам восприятия и толкова-
ния культуры на ощущенческом уровне, а научная традиция предстает как «воспоминание,
направленное вперед» (С. Кьеркегор).

Экстракультурологические пути способствуют сближению огромной и разнородной фак-
тографии. И здесь культурология со-временна и со-пространственна, то есть не признает

12 Мерло-Понти М. Феноменология восприятия. СПб., 1999. С. 285.

В. А. Фортунатова 82

временных или территориальных границ, если за ними обнаруживаются факты, отвечаю-
щие нынешнему содержанию жизни. Затем наступает этап интеркультурологического под-
хода, ведущего к проблемам теории культуры, философского обобщения. Но теория и фи-
лософия культуры не становятся тождественными эквивалентами культурологии, а лишь
научными результатами, своего рода ее исследовательским продуктом.

Как появляется культурологизм? Как воспитывать его в виде свойства научной мысли?
Эти вопросы встали во весь рост перед нынешним образованием, где очевидны инфляция
знания и кризис культуры. Культурологический императив современности означает движе-
ние «изнутри вовне». Имманентно присущее достаточно узкому кругу людей качество куль-
туры необходимо сделать общим, или более распространенным? И хотя в культуре лучше
всего поддается изучению и оценке то, что публично (манеры, поведение, речь, этические
нормы и т. п.), большое место в ней занимает прежде всего невидимое, внутреннее.

Культурология распространяет свои идеи ныне в условиях культурной турбо-среды, неус-
тойчивой, плохо предсказуемой, неопределенной, немотивированной, но очень динамичной
и агрессивной. Ее трудно определять в терминах масскульта или контркультуры. Здесь уже
нужны новые культурологические технологии изучения и воздействия этого феноменально-
го явления, описание и типологизация многообразных культурных моделей. Эволюционно-
фактографический принцип изучения культуры не может определять собой все содержание
обучающих программ. В них должно войти то, что создает принадлежность к культурно-
му сообществу, а это отнюдь не наспех усвоенной стандарт знаний, но способность эти зна-
ния использовать не только для собственной пользы. Лесли Уайт, определивший культуро-
логию как «науку, изучающую символические предметы и явления в экстрасоматическом
контексте»13, подчеркивал, что значимость любого культурно-научного феномена раскрыва-
ется именно в контексте, а не в исторической хронологии.

Культурологический сайентизм находится еще в долгу перед образованием, экономикой,
техникой и подобными научными сферами, поскольку не имеет системы ответов на вопро-
сы об их культурологических методах и культурных функциях в обществе. Задача ученых
изучать культуру, но не для того, чтобы списать по ведомству отвлеченных понятий, а что-
бы сделать ее практически осязаемой, вполне конкретной и определенной. К сожалению, по-
нятие личной культуры за последнее столетие определяется лишь количественным набором
артефактов. И если он достигает установленной цифры, то с личной, а значит, и с обществен-
ной культурой все в порядке. Если же опускается ниже установленной черты, то есть осно-
вания бить тревогу. Так, по сути, обсуждаются школьные программы по литературе. Об-
разовательный культурологизм снимает подобную установку. Минимум знаний, конечно,
необходим, но его соблюдение не формирует культурные потребности личности, не опреде-
ляет способ мышления и формы поведения, не создает «ментальный инструментарий» (Лю-
сьен Февр), отсутствие которого так ощутимо.

Активнее всего научному осмыслению подвергается сфера быта и повседневных челове-
ческих отношений. Этот перекос служит отчасти откликом на рецидивы старой социаль-
ной науки, однако нынешнее забвение культурологических проблем общества чревато еще

13  Уайт Л. А. Понятие культуры // Антология исследований культуры. СПб., 1997. С. 27.

Культурологизм как свойство современного научного знания 83

большими осложнениями. В романе Лоренса Дарелла «Клеа» есть знаменательная метафо-
ра — «молитва перед зеркалом», что может означать отказ культуролога от понимания Дру-
гого в его инаковости, подстановку на место Другого собственной персоны, своеобразный
научный нарциссизм.

Но не только отмеченное явление лежит в основе этой тенденции. Быт стал сферой совре-
менной индивидуации, на его основе распространяется возрождающаяся само-бытность.
Анализ культурологизированных событий повседневности, перекодирование на современ-
ный язык смыслов вечных культурных ценностей, обнаружение их рядом с человеком, опыт
активного самопознания, междисциплинарное обогащение идей — все это входит в семан-
тическое наполнение культурологизма.

Удивительное в обыденной жизни, которое открыто современной гуманитаристикой, от-
носится также и к возвышенной стороне человеческого бытия. В наши дни культура утрати-
ла «способность давать советы», что отмечал еще Вальтер Беньямин14, и сменила траекторию
своего воздействия. Теперь его путь идет не от застывшего культурного истока к повседнев-
ности, а от другой точки отсчета — от прозаической, но цивилизованной действительности
к миру культурных идей. Конечно, этот путь долог и извилист, но здесь важно не допустить
самоаннулирования культуры и сохранить последовательность и поступательность движе-
ния, которое реализуется в культурных формах.

Когда в 1968 г. был снят фильм «Еще раз про любовь», рецензенты, защищая право созда-
телей на свободные сцены, возмущенно писали: «Нельзя же обнимать гражданские доброде-
тели и целовать духовные богатства?»15 Через сорок лет мы вправе переиначить это вопрос:
«Нельзя же только жить плотью в стихии первородного инстинкта?» Дионисийский импульс
из далеких ныне 60-х гг. дошел к нам в виде полнейшей победы над аполлонизмом, теперь
для возрождения последнего нужны мощные культурно-духовные, социальные и полити-
ческие факторы.

Не вполне еще разработаны также механизмы культурологической интеграции. Это, ко-
нечно же, осознание аналогичности, описание сходства смыслов, форм и функций культур-
ных фактов в различных, самых широких контекстах. «Идея, что концептуализация задает-
ся контекстом возможностей, давно и хорошо известна своей плодотворностью», — пишет
Г. Л. Тульчинский в предисловии к книге М. Эпштейна «Философия возможного»16. Сюда же
можно отнести особый вид редукционизма, но не в устоявшемся значении сведения высших
форм к низшим, а в смысле обнаружения культурных элементов в тех сферах жизни человека
и общества, где они уже давно таковыми не осознаются. Культура понимается, таким обра-
зом, как особый вид бытия, неотделимый от гетерогенной сущности самого человека. Куль-
турологический редукционизм как форма культурного детерминизма способен на практике
осуществить гуманитарную интеграцию, необходимость которой всеми осознается.

Единство в культурологии предполагает сохранение инаковости многообразных куль-
турных элементов, а также их взаимодействие, т. е. интерактивность. Интегративность,

14 Беньямин В. Озарения. М., 2000. С. 263–267.
15  Пажитная Л., Шрагин Б. Кого любить? // Искусство кино. 1967, №3. С. 74.
16  Эпштейн М. Философия возможного. СПб., 2001. С. 11.

В. А. Фортунатова 84

порождающая универсализм, от которого отказались другие науки, возложил на культуро-
логию тяжесть многих гуманитарных вопросов. Каким же образом она может взять на себя
сумму столь сложных теоретических проблем, не превратившись в нового научного монс-
тра? Необходимо суммирование возможностей в могуществе субъекта, одновременно от-
сутствующего и присутствующего в объекте своего исследования. Необходим новый тип
научного мышления, устраняющего противоречие между разумом и интуицией, между кол-
лективным и индивидуальным опытом, между внутренним и внешним мирами.

Культурологизм может вести к научному продолжению, подхватив какой-то гуманитар-
ный аспект важной актуальной проблемы, к ее дополнению и обогащению за счет обраще-
ния к культурному контексту, включающему как ее предысторию, так и последующее раз-
витие. Научные сиквелы и приквелы — более достойный продукт творческих усилий, чем
разнообразные художественные «фэнфики», хотя и последние активно заявили о своем пра-
ве на существование. Культурологическое доисследование идей — это путь к созданию той
самой целостной картины мира, о которой мечтает человек, живущий в многомирье. Науч-
но-креативные и исследовательские возможности порождения нового из старого огромны.
Это подобно истории об аргонавтах, которые по ходу плавания меняли части, детали своего
«Арго», не поменяв его имени и формы, так что в итоге они оказались на совершенно новом
корабле. Культурологи-аргонавты стоят перед сходной задачей.

Кроме того, у культурологии также есть множество шансов опередить свое время, пред-
сказать научные темы, поддержанные впоследствии специальной наукой. Здесь эвристичес-
кие просторы культурологизма как стиля научного мышления весьма обширны. Они осно-
ваны на другом взгляде культуролога, на его способности увидеть привычное и устоявшееся
в иных науках с новой точки зрения, в неожиданном ракурсе. Вот почему культурологизм
достаточно широко представлен в научных провокациях, но и сам провокативен в своих по-
исках культурной составляющей, способной соединить разрозненные факты и знания. Ко-
нечно, в основе культурологизма содержится вечный кантианский вопрос о границах его
возможностей. Но пока не хочется думать о пределах, поскольку не реализованы открывши-
еся перспективы.

Культурология несводима к прикладным наукам, поскольку за ней стоит феноменальность
культуры. Как вид теоретической ориентации она тем не менее предстает на современном
этапе результатом сближения теории и практики, материального и духовного, снятия ди-
хотомии «традиция-новаторство», заменяя их устоявшимися и инновационными формами.
Возникнув в борьбе противоположностей, культурологизм стремится к их единству, не сму-
щаясь тем, что посягает на один из незыблемых законов диалектики. Но ведь научное знание
обладает свойствами порождающего мира.

Создание культурологической картины мира после механистической, сотворенной наукой
Нового времени, и социологической, подготовленной новейшей философией, является важ-
нейшей научной проблемой, обусловленной общественно-антропологическими факторами.
Новая концептуальная модель необходима для выстраивания всей гуманитарной парадиг-
мы, для распространения культурологической идеологии на важнейшие процессы и явле-
ния современного социума, а точнее, для нового сближения понятий «человек — культу-
ра — общество».

Культурологизм как свойство современного научного знания 85

Культурологизм, появляясь как результат изучения культуры, наследует ее свойство пре-
вращаться из сотворенного продукта в творящее начало.

V. A. Fortunatova
Cultural Perception as a Characteristic of Scientific Knowledge

At present basic terms of cultural science have been formulated, and the most significant patterns
established. And what is more important, this science contains enormous humanitarian potential.
Complexity, multi-aspect analysis, and division of different branches of modern scientific knowledge
lead to isolation of its various trends. This division can be overcome by means of universality of
the cultural approach. The principles of division and regrouping cultural facts into new concept
classifications, composing the basis of theory of cultural genesis, are connected with interpretation
and reflection. The type of argumentation, applicable in the process of reflection, was considered
to be unconvincing, inauthentic. Cultural perception of new consciousness is able to lead to novel
heuristic and creative abilities of human activity.

Л. В. Никифорова
Российский государственный педагогический университет им. А. И. Герцена

(Санкт-Петербург)

Теории постиндустриального общества и задачи культурологии

Теоретическое знание выступает ключевой категорией в проектах постиндустриального обще-
ства. Это основной ресурс, источник всех нововведений, основа политики и интеллектуальных
технологий управления. Однако знание, каким бы оно ни было, есть способ, который ведет к це-
ли. Общество, полагающее теоретическое знание основным ресурсом, предполагает способность
не просто к развитию, но к формированию самой логики развития, законов и методов возмож-
ных обновлений, а значит, не может не преследовать цель, обоснованную научно.

В отличие от концепций других типов общества, сформированных постфактум, путем
анализа и реконструкции прошлого, концепция постиндустриального общества была по-
пыткой научного прогноза и планирования. Необходимость построения научного проекта
будущего была вызвана осознанием «пределов роста» индустриального общества. Приговор,
вынесенный индустриальной цивилизации, связан с исчерпанностью ее ресурсов, и дело не
только в ресурсах природных. «Разоблачение» рациональности как движущей силы модерна,
проведенное в неклассической гуманитарной традиции, включало «разоблачение» тоталь-
ности властного дискурса, анализ парадоксов демократии как формы политического, при-
говор массовому обществу, в которое превратился народ — источник суверенитета. Все это
свидетельствовало об исчерпанности социума.

И только потом прозвучал сигнал об исчерпанности биосферы. Предельно кратко цели
будущего были сформулированы в докладе Римскому клубу «Пределы роста» (1970)1. Ре-
зультаты математических моделей, показавшие надвигающийся коллапс биосферы, поста-
вили вопрос радикально — речь идет не о лучшем или худшем будущем, но о самой воз-
можности будущего. Общество вынуждено мобилизовать все свои ресурсы, чтобы «всего
лишь» выжить. Это возможно при серьезном ограничении производства и потребления в
жизненно необходимых пределах, но возможны два варианта — справедливый и неспра-
ведливый. Будущее для всех, для всего человечества или будущее для избранных (т. н. «те-
ория золотого миллиарда»). В настоящей статье теория постиндустриального общества
рассматривается с точки зрения проблемы справедливости и очерчивает круг задач куль-
турологии.

Теория постиндустриального общества пережила две волны, рубежом принято считать
1990-е годы — массовое распространение компьютерных технологий и сети Интернет, что
можно рассматривать как наступление постиндустриального будущего. С точки зрения про-
блемы целей общества рубежом стал уход СССР с политической сцены.

В целом ряде работ 1960–1970-х годов цели общества формулировались вполне отчет-
ливо, и социальная справедливость в них присутствовала императивно. Взгляд в будущее
был умудрен подведением итогов модерна — необходимость справедливого будущего была

1 Пределы роста / Под ред. Д. Медоуза и др. М., 1991.

Теории постиндустриального общества и задачи культурологии 87

фундирована критикой индустриального общества в его западном, капиталистическом ва-
рианте2.

 «Разоблачение» рациональности модерна включало сомнение в рыночной модели хозяй-
ства, которая на протяжении всего XIX и большей части XX века понималась как естествен-
ная: движение к рынку мыслилось как прогресс, формирование товарно-денежного хозяйст-
ва как неизбежность, как естественный процесс на пути модернизации. Разоблачение идеи
саморегулирующегося рынка связано с «открытием» того, что естественной средой челове-
ка является не рынок, а общество. Как показал К. Поланьи, естественной моделью хозяйства
является «oeconomia», домашнее хозяйство, основанное на внеэкономических стратегиях —
взаимной поддержке и перераспределении. Подчинение социальных задач экономическим
интересам — удовлетворению личной выгоды, мотиву прибыли — в историческом плане
уникально. «Рыночное общество заслуживает критики не потому, что оно основывалось на
экономике — последняя представляет собой в известном смысле необходимый фундамент
любого общества, — а за то, что в основе его экономики лежал принцип эгоизма. Подобная
организация экономической жизни является совершенно неестественной и необычной —
в строго эмпирическом смысле чего-то исключительного и уникального»3.

К. Поланьи считал, что формирование идеи и практики саморегулирующегося рынка ста-
ло исключительной особенностью западной цивилизации. Закономерным следствием, сис-
темообразующим компонентом свободного рынка стала бедность — в одном обществе при
наличии избыточного потребления в одной его части, другая может быть обречена на вы-
мирание (т. н. абсолютная бедность). «Страшным» итогом индустриальной цивилизации
К. Поланьи считал вывод о несовместимости свободного рынка и общества. По его мнению,
экономика саморегулирующегося рынка ведет не к формированию какого-либо другого ти-
па общества, но к гибели общества как естественной среды существования человека. Сво-
бодный рынок, в котором в пределе в товар превращается все, способен разрушить все со-
циальные связи.

Открытие общества К. Поланьи считал важнейшим заветом будущему. В этом смысле сле-
дует понимать высказывания социологов и экономистов, рассматривавших в качестве цели
общества само общество4. По существу, это и есть необходимость справедливого пути в бу-
дущее, поскольку человечество может выжить только как общество, а общество возможно
только как система взаимной поддержки.

Обсуждение проблемы справедливости было связано с определением критериев «до-
статочной и достойной» жизни «за пределами роста», с необходимостью отказа от на-
вязывания потребностей, навязывания мотивации, от избыточного потребления. Как
писал Дж. Гэлбрэйт, человек нуждается не в более или менее комфортном жилье, но в жи-
лье, не в разнообразной пище, но в пище. Ситуацию, «когда существует нехватка жилищ

2 Хабермас Ю. Философский дискурс о модерне. М., 2003.
3  Поланьи К. Великая трансформация. Политические и экономические истоки нашего времени. СПб.,
2002. С. 269.

4  Гэлбрэйт Дж. Экономические теории и цели общества. М., 1979. С. 34. См. также: Rowls J. A. Theory of
Justice. Cambrige (Ma), 1971.

Л. В. Никифорова 88

и медицинской помощи, а мужские дезодоранты имеются в изобилии», он называл непри-
стойной5. «Достаточные» или «неизбежные» потребности человека в пище, одежде, крыше
над головой, в медицинском обслуживании, образовании носят не абстрактный, но конк-
ретно-исторический характер. Без них в современном обществе невозможна свобода как
право выбора своего образа жизни, как право автономного суждения. Решающую роль в
отсечении навязанных потребностей и обеспечении неизбежных должно было сыграть го-
сударство, способное остановить разрушительные последствия рыночной экономики. Тем
более, что в XX веке экономика «переросла» свободный рынок, он, как писал Дж. Гэлбрэйт,
остался только в учебниках по экономике как иллюстрация исключительного случая.

Целью индустриального общества принято считать «производство вещей», принято так-
же считать, что с этой точки зрения нет большой разницы между капиталистической и со-
циалистической системами. Социализм, считал Д. Белл, альтернативный капитализму путь
индустриального общества, сформированный другими стратегиями, но преследующий од-
ну цель: оба типа общества заняты накоплением прибыли, «пусть одно скорее для государ-
ства, чем для частных лиц»6.

Иначе подошел к этому вопросу И. Валлерстайн в своем анализе миросистем. «Raison
d’être капиталистической экономики — бесконечное накопление капитала, основанное на
изъятии прибавочной стоимости у одних и перераспределении в пользу других»7. Накопле-
ние капитала как основная цель деятельности и конкурентная борьба как ее основная стра-
тегия повлекли за собой, по мнению И. Валлерстайна, не только формирование рыночного
типа хозяйства с автономной личностью в качестве субъекта деятельности, но и формиро-
вание рационального типа мышления, науки как способа овладения природой, государства-
нации как суверенной единицы политического процесса и в целом — капиталистической
миросистемы как геополитической реальности.

Несправедливость представляется И. Валлерстайну, как и К. Поланьи, сущностным качеством
капиталистической миросистемы. Повторю, бедность это не переходное состояние экономики,
не побочный продукт, а системообразующий компонент капиталистической экономики. Валлер-
стайн не сокрушается по этому поводу, но констатирует, что капиталистическая миросистема это
система, «инструменты которой приспособлены к тому, чтобы в среднесрочной перспективе воз-
награждать тех, кто считает главным делом накопление капитала, и карать всех тех, кто пытается
отстаивать другие приоритеты»8. Бесконечное накопление капитала реализуется экзистенциаль-
но как неравенство сильного и слабого, структурно и исторически как неравенство собственни-
ков капитала и наемных рабочих, метрополий и колоний, стран-лидеров и стран периферийно-
го и полупериферийного капитализма. «Такой мир есть мир победителей и побежденных, …мир
тех, кто имеет, и тех, кто не имеет, тех, кто достиг успеха, и тех, кто взирает со стороны»9.

5 Гэлбрэйт Дж. Экономические теории и цели общества. М., 1979. С. 286.
6  Белл Д. Грядущее постиндустриальное общество: Опыт социального прогнозирования. М., 1999.
С. 97–98.

7  Валлерстайн И. Конец знакомого мира. Социология XXI века. М., 2003. С. 189.
8  Валлерстайн И. Там же. С. 176.
9  Белл Д. Грядущее постиндустриальное общество: Там же. С. 553.

Теории постиндустриального общества и задачи культурологии 89

Социалистический лагерь был «антисистемой», вынесенной за пределы капиталистичес-
кого мира. То есть он был оформлен тем же «всемирным процессом» — накоплением капита-
ла и бесконечным увеличением прибыли10, но стал реваншем класса побежденных, и потому
цели его альтернативны — построение общества социальной справедливости. Правда, фор-
мы советской справедливости Валлерстайн считал уродливыми.

Пока был жив Советский Союз, опыт развития регулируемого рынка, рынка без свободной
конкуренции нельзя было не учитывать. Более того, путь в будущее связывался преимуще-
ственно с государственным регулированием экономики. Д. Белл с его идеей меритократии
представлял собой исключение. Причиной тому не идеологические симпатии или антипатии
отдельных ученых, но фундаментальный вывод о губительности свободного рынка для об-
щества и о необходимости строить будущее на основе социальной солидарности. Тем более,
что «пределы роста» индустриального общества были уже осознаны.

После того как СССР прекратил свое существование, идея социальной справедливости
была снята с повестки дня. Она не была оспорена или переосмыслена — не могу назвать
ни одной работы, в которой бы на философско-культурологическом уровне обосновыва-
лась ее несостоятельность. Развернувшаяся критика советского проекта не отменяет зна-
чимости социальных, внеэкономических целей общества и не опровергает «презумпцию
несправедливости»11 мира свободного рынка. Осужден метод построения справедливого об-
щества, но не сама идея. Однако исчезновение с политической карты государства, в котором
граждане были обеспечены достаточными социальными благами, где была преодолена бед-
ность, стало неартикулированной санкцией на смену теоретического курса.

Книги Э. Тоффлера, Ф. Фукуямы построены на принципиально других позициях. Несмот-
ря на различие тем, в них обсуждаемых, они составляют единую картину. Общество буду-
щего стало определяться приблизительно так: за «пределами роста» наступает новый виток
эволюции, в котором малая часть человечества пойдет по пути дальнейшего развития, боль-
шая часть окажется в эволюционном тупике. Речь идет не о том, что кто-то более достоин бу-
дущего, но о том, что кто-то «избран» в будущее (merit — избранный), что есть некие природ-
ные закономерности, которые помимо разумной воли определяют «прогрессивность» или
отсталость отдельных людей и целых сообществ.

Для Э. Тоффлера характеристиками человека, «избранного» самой природой к будущему,
стало его отношение к пространству и времени, определяемое как «новая темпоральность».
Ее симптомы — стремление к динамичному темпу жизни, умение чувствовать себя ком-
фортно в вихре перемен, способность покинуть любое место (в т. ч. место работы, дом, роди-
ну, профессиональную или любую иную иерархию), умение разорвать всяческие социальные
связи (профессиональные, семейные, гражданские), психологическая способность не прида-
вать всему этому серьезного значения — быть «чужим среди чужих»12.

10  Под миросистемой И. Валлерстайн понимал исключительно капиталистическую систему, охватив-
шую к концу ХХ столетия весь мир // Валлерстайн И. Конец знакомого мира. Социология XXI века. М.,
2003. С. 178.

11 Гэлбрэйт Дж. Экономические теории и цели общества. М., 1979. С.110.
12 Тоффлер Э. Футурошок. СПб., 1997. С. 144.

Л. В. Никифорова 90

Проблема изменения природы человека под действием технологического прорыва вто-
рой половины XX века была поставлена еще на первом этапе постиндустриальной теории.
Так, Г. Маклюэн размышлял о «расширении человека», о грядущих изменениях централь-
ной нервной системы под действием электронных технологий. Однако проблема селекции
человечества Маклюэна не занимала, более того, он не сомневался, что новый «формат»
человеческой природы связан с повышенной ответственностью, совестью человечества в
мире, в котором больше нет периферии и невозможна самодостаточность13. Тоффлер раз-
рубает гордиев узел: человек постиндустриального общества — это человек тотально без-
ответственный.

Главный сюжет всех книг Тоффлера — обвал социальных связей, не только традиционных
(семья, род, профессия), но и модернизированных (государство, партия, класс, социальный
слой). Тоффлер утверждает: цепляться за эти связи бесполезно, надеяться на них бессмыс-
ленно. Разрушение привычного социума есть очевидный симптомом уже наступившего бу-
дущего, постиндустриальная волна не просто уже пришла, но «вломилась» в двери насто
ящего, человеку осталось только приспосабливаться к ней.

Однако то, как описывает Э. Тоффлер наступление будущего, выглядит скорее разрушени-
ем социума под действием уже разоблаченного индустриального прошлого. Все то, что бы-
ло понято как действие целерациональности и ее постепенное разрушительное расширение,
объявлено Тоффлером без какой-либо научной аргументации симптомами «третьей волны»,
фатальными в силу своей принадлежности к будущему. Напомню, из К. Поланьи следует, что
становление индустриальной цивилизации происходило как борьба разрушительной идеи
саморегулирующегося рынка и терапевтический идеи протекционизма, унаследованной от
традиционной цивилизации. Поланьи, на основании научной аргументации и научной мето-
дологии, предлагал осознать необходимость «лечения» общества, разрушенного рациональ-
ностью. Э. Тоффлер не оспаривает эту идею, не переосмысляет ее, но просто отбрасывает.

Ф. Фукуяма, повторяя Тоффлера, объявляет разрушение социальных связей прогрессом
в области социальных норм, «творческим разрушением», хаосом, из которого последует но-
вый порядок. «Великий разрыв» — моральный упадок, распад семьи, шквал преступности,
деградацию и деиндустриализацию он описывает как пропасть между ценностями инду-
стриальной и постиндустриальной эпохи. Здесь скрыто то же противоречие — так должен
выглядеть окончательный разрыв между ценностями традиционной эпохи и саморегули-
рующимся рынком при полном отсутствии терапевтических мер третьей стороны. Это не
наступление новой волны, а торжество хорошо известного саморегулирующегося рынка, ко-
торый пожрал все источники своего развития.

Пафос второй постиндустриальной волны связан с тотальным отказом от общества. В рам-
ках индустриальной цивилизации, враждебной по отношению к «естественным» и тради-
ционным социальным связям, общество, тем не менее, не осознавалось в качестве врага.
Несовместимость рыночной системы и общества была теоретически осмыслена в ходе «рас-
ставания с модерном». Ф. Фукуяма и Э. Тоффлер предлагают не просто смириться с разруше-
нием общества, но и активно способствовать этому процессу.

13 Маклюэн Г. М. Понимание медиа: Внешнее расширение человека. М., 2003. С. 70.

Теории постиндустриального общества и задачи культурологии 91

Они не опровергают, но отвергают важнейшие тезисы, выдвинутые на этапе критики мо-
дерна. Все то, что тогда составляло проблему, требовало раздумий и вело к горьким выводам,
во втором постиндустриальном проекте приветствуется как будущее. «Великий разрыв» —
это полный отказ от философского опыта осмысления модерна и одновременно отказ от пер-
вого постиндустриального проекта.

Фукуяма совершенно определенно пишет о несовместимости принципов социальной под-
держки и либеральной демократии. Фундаментальными принципами либерализма явля-
ются права собственности и свободного экономического обмена14. Социальное неравенство,
как неотъемлемый признак либеральной демократии, производно, по Фукуяме, от биологи-
ческого неравенства: «Люди от природы не равны, относиться к ним как к равным — зна-
чит не утверждать, а отрицать их человеческую сущность»15. Окончательное торжество ли-
беральной демократии, наступившее благодаря «банкротству» социалистического проекта,
представлено как «общая эволюционная закономерность» — «существует некоторая Уни-
версальная История, ведущая в сторону либеральной демократии»16.

В работах Фукуямы предложены и характеристики «прогрессивной» человеческой особи:
агрессивность как «естественная» природа человека и четко осознаваемый экономический
интерес, позволяющий безболезненно расстаться с «интеллектуальными миражами» всех
форм протекционизма17. Взаимоотношения между людьми строятся на основе рационально-
го сотрудничества, приносящего взаимную выгоду в конкурентной борьбе18. Здесь содержит-
ся заодно и концепции «гражданского общества». Общества, в котором «каждый предостав-
лен сам себе. И каждый знает, что этого самому себе — мало»19. Над гражданским обществом
не довлеет никакое объединяющее начало: предполагается, что индивид свободно меняет
цели, а мораль является его частным делом20. Гражданское общество — это слоттердайков-
ский «мир-для-себя», где стремлению к личной выгоде неизбежно сопутствует цинизм.

Общество и гражданское общество — это не две формы общества, исторически сменяю-
щие одна другую. Это общество и не-общество. С одной стороны — общество как историчес-
ки сложившаяся система обязательств, как внеположенная человеку реальность, в которую
он «вброшен» в момент рождения, и не считаться с ней не вправе. В этом случае в жизни чело-
века в той или иной степени актуализированы все историко-культурные эпохи, и он ответс-
твен не только перед современниками, но и перед предками и потомками. С другой стороны,
гражданское общество — полный отказ от обязательств и создание вместо них искусствен-
ных, временных связей, не влекущих за собой ответственности.

В «Великом разрыве» Фукуяма, аргументируя агрессивность в качестве «естественной»
черты прогрессивного человечества, привел пример из жизни шимпанзе. Человек происходит

14  Фукуяма Ф. Конец истории или последний человек. М., 2004. С. 85.
15 Там же. С. 434.
16 Там же. С. 95.
17 Там же. С. 177.
18 Фукуяма Ф. Великий разрыв. М., 2003. С. 238-239.
19  Лиотар Ж.-Ф. Состояние постмодерна. СПб., 1998. С. 44.
20 Гражданское общество: истоки и современность / Под ред. И. И. Кальной, И. Н. Лопушанского. СПб.,
2002. С. 31-32.

Л. В. Никифорова 92

от шимпанзеобразных предков, но не все шимпанзе эволюционировали в направлении про-
гресса. Карликовые шимпанзе «бонобо», пишет Ф. Фукуяма, были эволюционной альтерна-
тивой. «Эти животные — мечта либерала»: самцы бонобо гораздо менее агрессивны, менее
склонны к насилию, особи вступают между собой в гетерогенные и гомогенные партнерские
связи. Отсутствие агрессивности у бонобо сделало их тупиковой ветвью эволюции21. Похоже,
что люди, обладающие агрессивностью и преодолевшие рутину социальных связей, имеют
шанс эволюционировать. Остальных ждет участь «бонобо» или, шире, природной среды, ко-
торую «новое поколение»22 людей покинет, но может использовать в своих целях.

Может показаться, что это концепция перекликается с идеями «естественных законов»
Просвещения. Хорошо известно, что социальная философия эпохи Просвещения строилась
на предположении природной агрессивности или природной незлобивости человеческого
существа либо, другой вариант, природной склонности к обмену. Бездоказательность исход-
ных положений была в результате «разоблачена» и вменена Просвещению в вину. С некото-
рых пор природа человека не допускает однозначных и прямолинейных определений, в этом
и заключается сложность современной научной ситуации. Авторы новой постиндустриаль-
ной волны отвергают, не затрудняясь полемикой, всю современную антропологию. Но они
не возвращаются и к Просвещению.

Еще одним обязательным условием пропуска в будущее признано материальное благосо-
стояние. Эта мысль, рассыпанная у Э. Тоффлера и Ф. Фукуямы, «собрана» в работах В. Л. Ино-
земцева. Внеэкономическую мотивацию постэкономической деятельности (потребности в
самореализации и самосовершенствовании) В. Л. Иноземцев вслед за Тоффлером называет
«постматериальной» мотивацией. «Человек, освобожденный от необходимости постоянно-
го поиска средств для удовлетворения материальных потребностей (material needs) получа-
ет возможность осваивать и культивировать в себе иные человеческие потребности (human
needs) во всем их многообразии»23. Но не надо думать, что все так просто, и человек, добив-
шийся материального благополучия, способен заняться творческой самореализацией. Нет.

«Как известно, надутилитарный тип мотивации распространяется не столько у тех, кто
добился значительных материальных успехов в течение жизни; напротив, как отмечает
Р. Инглегарт, „по самой природе вещей, постматериалистами становятся чаще всего те, кто
с рождения пользуется благами, именно это в значительной степени и объясняет их при-
ход к постматериализму“; люди же, с юности стремящиеся добиться экономического успе-
ха, впоследствие гораздо реже усваивают творческие модели поведения и становятся но-
сителями постматериалистических идеалов»24. Требуется материальное благополучие в
нескольких поколениях, чтобы мотивация деятельности была совершенно освобождена от
необходимости решать материальные проблемы, только тогда можно говорить о свободной
мотивации.

21 Гражданское общество: истоки и современность. СПб., 2002. С. 31–32.
22  Иноземцев В. Л. Расколотая цивилизация. Наличествующие предпосылки и возможные последст-
вия постэкономической революции. М., 1999. С. 12.

23 Иноземцев В. Л. Пределы «догоняющего» развития. М., 2000. С. 59.
24 Иноземцев В. Л. Расколотая цивилизация. С. 148.

Теории постиндустриального общества и задачи культурологии 93

Необходимость благосостояния в нескольких поколениях он объясняет еще и тем, что «оп-
тимальные возможности современного образования даются человеку еще в детском возрас-
те, а не тогда, когда он уже осознает себя недостаточно образованным; помимо этого спо-
собности человека нередко обусловлены наследственностью человека, развивающейся на
протяжении поколений»25. Внеэкономические ценности индустриальной эпохи, например,
ценности советского проекта, пишет В. Л. Иноземцев, были мобилизационными, а, значит,
никак не могут быть призваны свободными.

Теория постэкономической цивилизации В. Л. Иноземцева, а он более других представите-
лей отечественной науки знаком с идеей постиндустриального общества, провозглашает со-
циальное неравенство естественным и полностью оправданным. Имеется в виду неравенство
между «классом интеллектуалов», элитой современного общества, уже живущей постэконо-
мическими ценностями, и «устойчивым низшим классом», связанным с индустриальным и
доиндустриальным производством и с необходимостью добиваться материального благосо-
стояния. Перераспределение доходов в пользу «класса интеллектуалов» и растущий разрыв
между бедностью и богатством в современном мире является, как пишет В. Л. Иноземцев, не
целью деятельности элиты, а побочным результатом ее творческой самореализации26. Более
того, «В рамках современной этики не находится серьезных инструментов для обоснования
несправедливости подобного положения вещей (т. е. для обоснования несправедливости сло-
жившейся несправедливости. — Л. Н.; курсив автора), т. к. она объективно проистекает из
реализации людьми (постиндустриальной элитой. — Л. Н.) своих неотъемлемых прав на раз-
витие и совершенствование собственной личности в формах, которые непосредственно не
направлены на создание препятствий для развития других человеческих существ»27.

Итак, первая волна постиндустриальной теории была научной попыткой поиска альтер-
натив индустриальному обществу. Поиск будущего был сопряжен с пониманием сложности
культуры как сферы непосредственно человеческой, целью и единственной возможностью
было признано сохранение общества как общества, т. е. системы социальной солидарности,
взаимной поддержки.

Новая волна может быть названа научной с большой натяжкой. Это не наука как ответст-
венный акт познания, но идеология — оправдание существующего положения вещей, про-
грамма «пролонгации тенденции» на основе догматизированных тезисов. Исходные поло-
жения «новой волны» не являются научно аргументированными, не отсылают к научной
традиции — они целиком отвергают гуманитарный опыт XX века. Целью «новой волны» яв-
ляется несправедливое будущее, для обоснования которого выработана новая эволюцион-
ная теория. Не только богатство и бедность, но знание и информация, творчество и труд,
«новая темпоральность» и социальная ответственность описываются в категориях прогрес-
сивной и тупиковой ветвей эволюции. Неравенство признано естественным, а потому не-
преодолимым результатом культурной динамики.

25 Иноземцев В. Л. Расколотая цивилизация. С. 565.
26 Там же. С. 13–14.
27 Иноземцев В. Л. Современное постиндустриальное общество: природа, противоречия, перспектива:
Учебное пособие для студентов вузов. М., 2000. С. 194.

Л. В. Никифорова 94

Перед гуманитарной наукой в целом, не только перед культурологией, стоит выбор, он свя-
зан с четким осознанием предельных оснований и предельных целей своей научной деятель-
ности.

Напомню, что научное знание, пережившее постмодерн, не является больше объектив-
ным и безличным. Научное знание личностно. Оно, как писал М. Полани, лишает ученого
невинности — лишает возможности переложить ответственность на абстрактную теорию28.
Ученый ответствен перед обществом не только за выработку своей теории, но и за доверие
к чужой.

Культуролог может присоединиться к «новой волне», предлагая проекты «разорванного
общества», занятого конкурентной борьбой, может искать новые линии разрыва, углубляя
пропасть между ветвями «эволюции». Можно «разоблачать» идею социальной справедли-
вости на примере самых разных исторических эпох. В этом отношении теория постиндуст-
риального общества, возможно, еще открыта. Подобные разработки могут рассчитывать на
гранты, стипендии, могут стать основами новых гуманитарных технологий. Но работа на
разрыв общества возможна лишь при условии искренней веры в торжество несправедли-
вости. Иначе это будет ложь — по-житейски вполне понятная, с научной точки зрения не-
допустимая.

Другой путь — работать над цементированием общества, размышлять над проблемами
справедливости, теоретически доказывать ответственность как сущностное качество чело-
века, «разоблачать» стратегии успеха, конкурентной борьбы, компетентности, гражданско-
го общества и создавать культурологию бедности, сомнения, неуверенности. В конце кон-
цов, наше общество познакомилось с этим богатством совсем недавно и многому наивно
доверяет.

Но, возможно, выбора уже не осталось. По мнению В. Л. Иноземцева, эволюционный отбор
закончен и пропасть, разделяющая нас и постиндустриальный рай уже непреодолима.

L. V. Nikiforova
Theories of Postindustrial Society and Objects of Culturology

The first wave of the theory of postindustrial society was an attempt of scientific search for sce-
narios of the future, it took into account “disclosures” of rationality and exhausting the industrial
project. The objective was to find possibilities of a fair society. The new wave isn’t a scientific search,
but ideology. Here the moot points aren’t refuted, but they are rejected and the idea of injustice is
dogmatised. New theory of evolution is proposed to be proved. Wealth/poverty, creative work/la-
bour, “new temporality”/social responsibility, success/despair are described in categories of progres-
sive and dead-end branches of evolution. Social inequality is declared to be natural, and therefore,
insuperable result of cultural dynamics. The scientific knowledge of postmodern that means the sin-
cerity (M. Polani), belief in ultimate basis an objects of scientific search, implies the responsibility
not only for possible results of its theory, but, also, for the someone else’s confidence. Two postindus-
trial waves are incompatible, that means the culturologist must realize that his investigation either
works for confirmation of an unjust project, or for implementation of justice.

28 Полани М. Личностное знание. М., 1985. С. 279.

Э. С. Маркарян
Институт философии, социологии и права

Национальной академии наук Республики Армения,
Международная ассоциация содействия созданию стратегий выживания и развития

Культурология в контексте глобальной безопасности

Вступительные замечания
Одна из главных стратегических целей, которую я ставлю сегодня на данном этапе своей

научной деятельности, состоит в том, чтобы способствовать существенному повышению ста-
туса и роли культурологии в общей системе наук. В том, что это вполне реально достижимая
цель, можно убедиться, ознакомившись с исходными материалами недавно организованно-
го в Ереване Международного симпозиума, который был посвящен обсуждению новых гло-
бальных вызовов и угроз международной безопасности в начале XXI столетия (22–25 ноября
2004 г.). Он был проведен с целью нахождения способов предотвращения стремительно над-
вигающейся глобальной экологической катастрофы. На этом симпозиуме был предложен, по
мнению его участников, спасительный принцип перехода от стихийного, крайне деструк-
тивного, диспропорционального и нестабильного типа развития современной цивилизации
к гуманистически направляемому типу ее развития. Для данного принципа характерна чет-
кая целевая установка, ориентированная на самосохранение человечества, его цивилизаци-
онного устройства.

Можно с уверенностью сказать, что подготовка и проведение первого в мире подобного
важного мероприятия, на котором удалось обсудить исходные ключевые проблемы глобаль-
ной стратегической экологической безопасности, стало возможным, прежде всего, благода-
ря ряду сопряженных, взаимозависимых и взаимодополняющих друг друга интегративных
теорий культурологического профиля. Они нашли свое систематическое выражение в прин-
ципах общей культурологической теории, традициологической теории, теории современной
мировой машинной цивилизации, теории культуры международных отношений, теории на-
учно-образовательной культуры.

Особо следует выделить принципы партнерских отношений между народами планеты, ко-
торые являются производными от теории культуры международных отношений. Дело в том,
что лишь посредством выработки и претворения в жизнь данных принципов окажется воз-
можным диалог и кооперация между этими народами с целью совместной борьбы против
общих смертельных угроз, поиска путей выхода из все более углубляющегося планетарного
кризиса. Не менее важны для достижения этих целей принципы культуры взаимоотноше-
ний между основными группами наук, способные обеспечить их интегративное взаимодейс-
твие. Ведь лишь благодаря такому типу взаимоотношений наук возможна выработка комп-
лексной, все более совершенствующейся стратегической программы выживания-развития
человечества. Эти принципы систематически изложены в Программном докладе отмеченно-
го симпозиума, английская и русская версии которого были подготовлены заблаговременно
и посланы в опубликованном виде его участникам с целью развязать активную дискуссию.

Э. С. Маркарян 96

Вообще стремление обосновать значимость той науки, которую представляешь, вполне за-
кономерно и естественно. Основная проблема, однако, состоит в том, чтобы при этом мож-
но было бы руководствоваться объективными критериями оценки значимости рассматрива
емой науки. Цель, которую я ставлю в этом докладе, состоит, как раз в том, чтобы постараться
представить веские аргументы особой значимости культурологического знания, коренящей-
ся в его поистине уникальном предмете изучения.

Присущая мне система культурологических взглядов стала формироваться постепенно,
прежде всего, в процессах критического освоения дисциплинарных установок культурной
антропологии США и, в определенной степени, британской социальной антропологии. Наи-
более полно мое отношение к этим областям знания изложено в большой заглавной статье
«Проблема целостного исследования культуры в антропологии США», заказанной Институ-
том этнографии АН СССР при подготовке труда «Этнология в США и Канаде» (Маркарян,
1989)1. В статье, прежде всего, критически была переосмыслена установка, касающаяся по-
нимания соотношения понятий «общество» и «культура».

Очень показательной с этой точки зрения была совместно написанная статья крупнейших
представителей антропологии и социологии США того времени Альфреда Кребера и Талкот-
та Парсонса «Понятия культуры и социальной системы» (Kroeber, Parsons, 1958). В ней они, в
частности, указывают на наличие антропологов и социологов, которые все еще не видят не-
обходимости проводить различия между культурой и обществом. Но даже тогда, когда эти
различия признаются, считают авторы, антропологи и социологи занимают разные позиции.
Социологи обычно рассматривают системы культуры как нечто производное от социальной
системы, антропологи же чаще всего считают социальную систему лишь частью более широ-
кого целого — культуры.

То, что Тэйлором и Боасом именовалось культурой, пишут они, Конт, Спенсер, Вебер и
Дюркгейм называли обществом. При этом и те и другие имели в виду в данном случае одно
и то же, а именно — аспекты человеческого поведения, которые не зависят от биологических
закономерностей2

1. Путь к предметному самоопределнию культурологии и базовые функции культуры
Подобный размытый подход мне с самого начала показался неприемлемым в первую оче-

редь в силу отсутствия четких объективных критериев различения общества и культуры. Их
поиск привел к разработке трехмерной системной модели, призванной установить три исход-
ные точки зрения позиции рассмотрения общественной жизни людей, их деятельности. Благо-
даря данной модели и был получен четкий критерий различения общества и культуры. Первой
работой, в которой были изложены принципы обсуждаемой модели, явился доклад, подготов-
ленный для седьмого Всемирного социологического конгресса в Варне в 1970 г., «Об элемент-
ной структуре общества» (Маркарян, 1970). Доклад вышел в свет и на английском языке.

1  Маркарян Э. С. Проблема целостного исследования культуры в антропологии США // Этнология в
США и Канаде. М., 1989.

2  Kroeber A., Parsons T. 1958. The Concept of Culture and of Social System // American Sociological Review.
Vol. 23, October. P. 582–583.

Культурология в контексте глобальной безопасности 97

Первая позиция модели, фокусируя внимание на индивидуальных и коллективных субъ-
ектах человеческой деятельности, призвана ответить на вопрос: кто осуществляет деятель-
ность?

Вторая позиция, акцентируя внимание на различных сферах и видах деятельности, при-
звана дать ответ на вопрос: в каких областях общественной жизни осуществляется данная
деятельность?

Третья же позиция, фокусируя внимание на способах (технологиях) деятельности, при-
звана дать ответ на вопрос: как, каким образом и при использовании какой системы средств
осуществляется деятельность людей?

Очень важно иметь в виду, что эта многомерная модель позволяет, помимо всего прочего,
выделить три исходных класса элементов общественной жизни людей, органическое сопря-
жение которых и позволяет представить ее как целостную функционирующую и развива
ющуюся систему. Кроме того, она четко высвечивает категорию человеческой деятельнос-
ти, призванную выразить общее процессуальное поле общественной жизни людей, а также
производное от нее понятие социальной практики.

Руководствуясь данной моделью, можно с определенностью сказать, что социология — это
наука о коллективных и индивидуальных субъектах человеческой деятельности и социаль-
ных связях, взаимоотношениях между данными субъектами. Что касается культурологии,
то она призвана исследовать те способы, посредством которых становится возможной де-
ятельность ее многообразных субъектов. Таков был предложенный мною вариант теорети-
ческого обоснования самоопределения культурологии как дисциплины.

Культурология с этой точки зрения — это наука о феноменах культуры, цивилизации,
их общих и локальных исторически вырабатываемых типах, законах воспроизводства
и изменений данных феноменов. Культуру при этом следует считать родовым по отно-
шению к цивилизации явлением. Цивилизация возникла в ходе длительной эволюции
культуры, в результате которой ею были приобретены качественно новые атрибуты, та-
кие как государство, социально-классовая стратификация, письменность, урбанизация
и ряд других.

Культура выступает в качестве универсального надбиологического способа (технологии)
осуществления человеческой деятельности. В этом состоит ее общая генеральная функция.
Для того чтобы она выполнялась, требуется осуществление целой серии конкретных базо-
вых, взаимозависимых функций. Именно культурой обеспечиваются стимуляция, мотива-
ция, программирование, исполнение деятельности людей. Благодаря культуре многообраз-
ные исторически выработанные ее типы, включая различные государственные образования,
воспроизводятся и изменяются. Культурой также обеспечиваются и средства, посредством
которых происходят взаимодействия между индивидуальными и групповыми субъектами
человеческой деятельности, а также между ними и физической, биологической природой.

Особый интерес представляет проблема соотношения общих и индивидуальных (локаль-
ных) типов культуры, их сравнительного исследования. Однако я не буду рассматривать
данную проблему и сошлюсь на другие свои работы, в которых этот круг вопросов доста-
точно подробно обсуждается (см., например, Маркарян, 1969, часть вторая; 2004, главы 2.3,
2.5). В главе 2.З, в частности, подвергается критическому анализу односторонняя концепция

Э. С. Маркарян 98

С. Хантингтона3. Очень большой интерес представляет также проблема специфического спо-
соба обобщения при индивидуализации культур4.

Обсуждая проблему предметного самоопределения культурологии, особо хотелось бы
указать на неправомерность расширительной интерпретации культурологической теории,
фактически ведущей к ее отождествлению с любыми теоретико-культурными построени-
ями. Такая интерпретация весьма характерна для современной российской культурологии.
В качестве примера можно взять книгу «История культурологических теорий» С. Н. Икон-
никовой5, дружеские отношения сотрудничества с которой у меня начались более тридца-
ти лет назад.

Во втором разделе книги, который называется «История культурологии в лицах: биогра-
фии и творчество», характеризуются взгляды многих исследователей, рассматриваемых как
культурологов. В их числе: И. Г. Гердер, Н. Я. Данилевский, О. Шпенглер, А. Тойнби, П. Со-
рокин, Н. К. Рерих, Ю. М. Лотман, А. Швейцер, И. Хейзинга, А. Тоффлер, Л. Уайт. Сам по се-
бе этот раздел книги дает очень много полезной и важной информации о рассматриваемых
исследователях. Проблема, однако, состоит в том, что они не являются культурологами в
собственном значении этого слова. Поэтому, мне думается, что было бы гораздо точнее при
последующих изданиях книги назвать ее иначе, к примеру, «Очерки истории теоретических
подходов к культуре».

Суть проблемы состоит в том, что культурология — это особая наука, призванная систе-
матически исследовать культуру (и цивилизацию) как особый класс явлений, формации, ко-
торые они образуют, их эволюционные общие и отличительные черты, законы и механизмы
воспроизводства и изменений данных систем.

Подобная наука стала складываться лишь за последние десятилетия XX века. И первый
шаг в направлении обоснования такой науки посредством принципа выделения особо-
го класса культурных явлений был сделан Лесли Уайтом6. Правда, ему не удалось разрабо-
тать принципы общей культурологической теории. Однако общая постановка этой пробле-
мы Уайтом и многие высказанные идеи оказали значительное стимулирующее воздействие
на процесс разработки основ такой теории (подробнее см. Маркарян, 1983)7.

Высказанные выше мною мысли относительно культурологии ставят перед ней гораздо
более высокие и строгие дисциплинарные требования. Однако они в своей совокупности вы-
ступают одновременно в качестве потенциальных условий существенного повышения ее ро-
ли и статуса в мире, особенно рассмотренные в контексте глобальной стратегической безо-
пасности!

В свете всего сказанного ни одного из названных выше исследователей, кроме Уайта, как
бы ни был значителен их вклад в понимание различных аспектов культуры, цивилизации,
нельзя назвать культурологом в строгом значении слова. Не являются ими даже Шпенглер и

3  Маркарян, Э. С. Очерки теории культуры. Ереван, 1969. С. 61-62.
4  Там же. С. 65.
5  Иконникова С. Н. История культурологических теорий. СПб., 2005.
6  White L. A. The Science of Culture: A Study of Man and Civilization. N.Y., 1949.
7  Маркарян Э. С. Теория культуры и современная наука. М., 1983.

Культурология в контексте глобальной безопасности 99

Тойнби, оказавшие огромное воздействие на исследование культуры, цивилизации. Они яв-
ляются не культурологами, а философами истории, причем исследовавших лишь локальные
единицы высших культур, цивилизаций и оставивших вне поля зрения общие тенденции со-
циокультурного процесса. Культурология же, как уже было сказано выше, призвана рассмат-
ривать единый процесс в органическом сопряжении общего и локального.

2. Феномен культуры и проблема особого естественного порядка,
который характерен для общественной жизни людей

Вычленение указанных в первом разделе функций в их целостности потребовало иссле-
довательской работы, проводимой около четырех десятилетий. Зато проделанная рабо-
та позволила разработать также и модель деятельности с очень широкими обобщающими
возможностями. Дело в том, что она приложима с определенными модификациями также
и к развитым биологическим системам и обоснованы исключительные междисциплинарные
потенции, которые таятся в изучении феномена культуры. Далее, именно благодаря пред-
ложенному пониманию культуры удалось в контексте современного научного знания обос-
новать наличие особого естественного порядка жизни, т. е. задачи, решить которую в ином
историческом контексте, в контексте возникновения новой науки в XVII веке безуспешно
стремилась человеческая мысль посредством выдвижения идеи социальной физики. Очень
важно в связи с эти подчеркнуть, что именно благодаря культуре на планете сформирова-
лась особая социокультурная природа. Она выражает особый естественный порядок жизни,
который иногда называли раньше второй природой. Однако при этом не учитывался ее куль-
турогенный характер.

Исходя из сказанного, принципиально ошибочно трактовать культуру в качестве некоего
искусственного явления, как это нередко делается. К сожалению, фундаментальная пробле-
ма общества как естественного порядка была подменена в последние десятилетия вопросом
соотношения естественного и искусственного в процессах деятельности людей. Сама по себе
эта понятийная схема хотя и представляет интерес, но она переводит внимание совершен-
но в иную плоскость, особенно при постмодернистской дезинтегрированной интерпретации
знаний о социокультурной действительности (см. Маркарян, 2000)8. Достаточно подробно
проблема общества как естественного порядка и сопряженные с нею проблемы обсуждают-
ся в отмеченном выше Программном докладе (см. Маркарян, 2004)9.

Продолжая анализ, очень важно также учесть, что культура является именно тем особым
феноменом, который делает возможным своеобразное проявление в обществе фундамен-
тальных законов мироздания, жизни, а также общих и специфических законов того есте-
ственного порядка, который образует жизненная активность человечества. И вот это пора-
зительно сложное и многоликое явление обычно сводится к одному из его многообразных
компонентов — к искусству. Более того, эта широко распространенная традиция во многих

8  Маркарян Э. С. Науки о культуре и императивы эпохи. М., 2000. С. 40-42.
9  Маркарян Э. С. 2004. Программный доклад для Международного симпозиума: Новые глобальные уг-
розы международной безопасности в начале XXI века. Переход к направляемому развитию цивилиза-
ции как условие выживания человечества. Ереван. С. 32–40.

Э. С. Маркарян 100

странах, в том числе и в России, закрепляется институционально, будучи выражена, в част-
ности, в Министерстве культуры.

Вместе с тем очень важно иметь в виду, что наряду с данной традицией существует дру-
гая, возможно, еще более распространенная традиция — использование понятия куль-
туры практически во всех сферах деятельности. Так, например, говорят о политической,
научной, образовательной, финансовой, экономической культуре, о культуре войны и
культуре мира. И отмеченные две диаметрально противоположные традиции сосуществу-
ют, и это воспринимается как некая норма. Причем никто не обращает внимания на край-
нее несоответствие отмеченных традиций. Между тем если культура действительно важ-
нейший феномен общественной жизни, то такое сосуществование является совершенно
ненормальным. Более того, на мой взгляд, это создает поистине абсурднейшую, иррацио-
нальную ситуацию. Она говорит о многом. В частности, о том, как мало ценятся знания
о данной жизни и в наше время, а также о столь часто встречающемся поразительном не-
вежестве, о том типе жизни, который характерен для человеческого общества. Осознание
данной ситуации дало мне основание для вывода о познавательной западне, в которой ока-
залось человечество.

Все сказанное выше ставит весьма сложные, но вместе с тем исключительно важные за-
дачи перед культурологическим знанием XXI века. Совместное решение, как раз и позволит
существенно повысить его дисциплинарный статус и престиж, причем не только в России и
Армении. Необходима активная пропаганда культурологии как науки во всем мире.

Кое-кому может показаться, что данные задачи слишком амбициозны, а поэтому явно не-
осуществимы. Психологически это можно понять, если учесть традиционно изолированное,
весьма незавидное по своему статусу место культурологии, да и всего обществознания в об-
щей системе науки. Ведь нередко отношение к этой группе наук бывает столь пренебрежи-
тельным, что вообще ставится под сомнение сам научный характер знаний об обществе и
культуре! Но времена меняются, соответственно меняется и отношение к данным знаниям и
начинает осознаваться их потенциально огромное значение в современную эпоху.

Факт такого осознания имел место относительно недавно в России на уровне научной эли-
ты страны. Думаю, что многие из присутствующих здесь помнят об Обращении российских
ученых к зарубежным ученым в 2003 г. «Как сохранить земную цивилизацию»? К нему при-
соединились и многие известные политики. Некоторое время спустя оно было опубликовано
в «Парламентской газете» от 26 февраля 2004 г. В этом Обращении содержится очень важное
обобщение. Согласно ему, те решения, которые были приняты «Саммитами Земли» 1992 г.
в Рио-де-Жанейро по среде и развитию, а также в 2002 г. в Йоханнесбурге по устойчивому
развитию, практически мало что значат и не могут быть претворены в жизнь без соответст-
вующих теорий в области общественных наук.

Будучи полностью согласен с данным утверждением, я полагаю, что ими являются, пре-
жде всего, теории, имеющие сугубо культурологическую природу — общая теория культуры
и ее дисциплинарно выделенная составляющая теория, призванная исследовать формирова-
ние, функционирование, динамику традиций (традициология), теория современной миро-
вой цивилизации, культурология и традициология науки, теория научно-образовательной
культуры. Разработка принципов этих и ряда других областей знания была осуществлена в

Культурология в контексте глобальной безопасности 101

Армении в рамках Международной ассоциации содействия созданию стратегий выживания
(АСВР). Как раз благодаря сопряжению отмеченных областей знания и удалось подготовить
отмеченный ереванский Международный симпозиум.

Именно поэтому столь важным для перспектив развития культурологии и является ана-
лиз ее возможностей в контексте глобальной безопасности. Данный контекст может стать
очень эффективным средством выявления огромнейших познавательных, а также приклад-
ных стратегических возможностей культурологии. Об этом весьма убедительно свидетель-
ствует опыт подготовки и проведения данного симпозиума.

Очень важно учесть, что предложенный им принцип гуманистически направляемого раз-
вития цивилизации и может стать способом ее сохранения. Кстати сказать, именно дан-
ный принцип, судя по всему, открывает путь к устойчивому обществу и его развитию. В све-
те сказанного я, как председатель ереванского Международного симпозиума, повторяю свое
предложение лицам, которые подписали указанное Обращение, способствовать тщатель-
ной экспертизы выводов и обобщений, сделаных его участниками. Одним из способов такой
экспертизы может стать проведение в модифицированной, более масштабной форме ана-
логичного симпозиума в России.

Кстати, для этого можно использовать то обстоятельство, что 2006 г. год является го-
дом Армении в России (он является также и годом Армении во Франции). Учитывая ска-
занное, я предложил в число планируемых мероприятий межгосударственного уровня
в России этого года включить научный и стратегический гуманитарный проект «Но-
вые глобальные вызовы и угрозы международной безопасности в начале XXI века». Ина-
че говоря, это проект проведения в России ереванского Международного симпозиума
по гуманистически направляемому развитию цивилизации. В ходе работы над данным
проектом мною проведена существенная работа по усовершенствованию программы
симпозиума, который рассчитан уже не два дня, как в 2004 г., а на три дня. Был развит
также и текст рекомендаций, принятых его участниками. Он выражен в виде проекта та-
ких рекомендаций при проведении аналогичных симпозиумов в России, во Франции, а
также и во многих других странах.

3. Традициология как чрезвычайно важная составляющая культурологии
и научно-интегративные предпосылки ее формирования

 Возвращаясь к характеристике цикла культурологических дисциплин, хотелось бы осо-
бо выделить традициологию. Она заслуживает того, чтобы на ней остановиться специаль-
но. Важна же данная теория именно в силу того, что ею задаются принципы, объясняющие,
каким образом воспроизводится и изменяется сама культура, а тем самым и общественная
жизнь людей в целом. Это исключительно важная проблема, дающая ключ к пониманию за-
конов и механизмов общественного развития. Ее можно назвать проблемой воспроизводст-
венной динамики социокультурных систем.

Имеются основания утверждать, что разработка традициологических принципов явилась
настоящим прорывом в область самоорганизации общества. Стержнем самоорганизации
общественной жизни и жизни в целом следует считать воспроизводство жизненных процес-
сов и их изменения. Рождение традициологии произошло в ходе подготовки и обсуждения

Э. С. Маркарян 102

установочного доклада для круглого стола «Узловые проблемы теории культурной тради-
ции» (Маркарян, 1981). Он был проведен в Москве в 1980 году. Материалы его были опубли-
кованы в журнале «Советская этнография» в 1981 г., № 2 и 3.

Будучи участником многих научных совещаний разного уровня, я не припомню более про-
дуктивной, насыщенной и интересной дискуссии, чем та, которая развернулась на этом круг-
лом столе. Рассматриваемый круглый стол может послужить примером прекрасной органи-
зации научного совещания. Огромную лепту внес в организацию данной дискуссии Кирилл
Васильевич Чистов, который в тот период был главным редактором указанного журнала. Ог-
ромное значение имел продуманный подбор участников дискуссии. Она вызвала настолько
большой интерес, что на базе опубликованных материалов были организованы их обсужде-
ния во многих городах страны. В Будапеште же был проведен Международный симпозиум,
посвященный системному изучению традиций (Рroceedings, 1992)10.

Говоря об теоретических основаниях традициологии, хотелось бы обратить внимание на
проблему, с которой я столкнулся при их разработке. Казалось неоспоримым, что при выра-
ботке принципов традициологии необходимо дать такое интегративное определение тради-
ции, которое было бы способно обеспечить его объемное и содержательное соответствие по-
нятию культура. Проблема, однако, состоит в том, что сразу добиться такого соответствия
оказалось невозможно. С этой проблемой я столкнулся, когда, отталкиваясь от определения
культуры как универсальной технологии (способа) человеческой деятельности, я попытался
дать интегративное определение традиции. Она была определена как любой групповой сте-
реотип деятельности, базирующийся на научении.

Суть проблемы состоит в том, что в то время как культура является уникальным способом
организации общественной жизни людей (а также гипотетически возможных сообществ жи-
вых существ на иных планетах, которым присущ социокультурный тип организации), тра-
дициями обладают и психически достаточно развитые виды животных. Поэтому общее
определение традиции охватывает не только культурные традиции, но также и соответству-
ющие групповые стереотипы деятельности животных. Поскольку выше была затронута про-
блема внеземных цивилизаций, то целесообразно отметить, что я довольно много занимался
ее исследованием, полагая, что данный тип исследований позволял преодолеть геоцентризм
при осмыслении феномена культуры. Мне казалось, что это может способствовать достиже-
нию большей строгости понимания ее земного проявления. Исходя из сказанного, я завер-
шил свой опыт разработки основ общей культурологической теории разделом, посвящен-
ным проблеме космизации феномена культуры.

Можно с уверенностью сказать, что истоки любых традиций коренятся в тех или иных ин-
новациях, порожденных биологическими особями или человеческими индивидами. Такие
инновации, пройдя отбор в соответствующих коллективах, а также, будучи приняты и сте-
реотипизированы в них, превращаются в традиции. Важно при этом отметить, что в тради-
циях аккумулированы определенные массивы жизненного опыта, носителями которых яв-
ляются указанные особи и индивиды.

10  Proceedings of the International Symposium on System Study of Tradition / World Futures. The Journal of
General Evolution. Vol. 34, № 3–4.

Культурология в контексте глобальной безопасности 103

В мире животных единственным способом приобщения к опыту, который несут в себе
традиции, является имитация. В человеческих же сообществах, помимо имитации сущес-
твуют и иные способы, посредством которых происходит передача опыта, который несут в
себе традиции. Фундаментальное значение в данной связи имело возникновение членораз-
дельной речи, посредством которой оказывалось возможной передача гораздо более слож-
ных массивов жизненного опыта как особого вида информации. Именно благодаря сложней-
шей системе традиций как раз и были созданы информационные основы всей общественной
жизни людей.

Следующим по своему значению способом передачи особого вида жизненного опыта яви-
лось возникновение письменности. Радио, телевизор, компьютер и ряд других способов пе-
редачи этого вида информации создали совершенно новые возможности для использования
механизма человеческих традиций.

Наиболее полно мои взгляды о традициях изложены в программном докладе, который
был подготовлен для Ереванского симпозиума. В нем четыре главы первой ее части спе-
циально посвящены традициологической проблематике (Маркарян, 2004, 1.2–1.5)11. Эта об-
ласть знания породила целый ряд фундаментальных понятий, а также гипотез, заслужива-
ющих самого пристального внимания. Таким понятием, например, является «жизненный
опыт». В нем выражена сама субстанция жизни (см. Маркарян, 2004, 1.5)12. Впервые эта идея
была сформулирована мною в Программном докладе, подготовленном для Международно-
го симпозиума в Будапеште, посвященному системного исследованию традиций (Proceed-
ings, 1992)13.

Среди отмеченных выше значимых научных гипотез я бы выделил идею функциональ-
ной эквивалентности системы традиций и клеточной теории организации жизни (Маркарян,
2004, 1.2)14. Основанием для такого обобщения явилось понимание того, что как клетка, так
и традиция являются элементарными единицами воспроизводства жизни. Вместе с тем они
же несут в себе внутренние источники ее изменений, выраженные в мутациях и рекомбина-
циях генов, с одной стороны, с другой же, в инновациях, а также в рекомбинациях массивов
жизненного опыта, аккумулированного в различных традициях.

Целесообразно в этой связи привести выдержку из выступления на круглом столе
К. В. Чистова. Любой стереотип, согласно ему, являющийся составным элементом опреде-
ленной культуры, чтобы стать таковым, должен обладать свойством не менее важным, чем
стабильность, — пластичностью, своеобразным полем (диапазоном) вариативности. Стерео-
типы актуализируются в типовых ситуациях. Еще древние греки знали, что никакая ситу-
ация не может повторяться абсолютно точно во всей конкретности («дважды не войдешь

11  Маркарян Э. С. Программный доклад для Международного симпозиума: Новые глобальные угро-
зы международной безопасности в начале XXI века. Переход к направляемому развитию цивилизации
как условие выживания человечества. Ереван, 2004.

12 Маркарян Э. С. Там же.
13 Proceedings of the International Symposium on System Study of Tradition. World Futures. The Journal of
General Evolution. Vol. 34, № 3–4.

14 Там же.

Э. С. Маркарян 104

в один поток»). Поэтому проблема стереотипа в любой сфере культуры — это, помимо всего
прочего, также и проблема его многократной применимости, способности к модификациям.
И модель стереотипа, и его конкретное воплощение в вещи, в акте поведения, в речевой ре-
ализации могут варьировать многократно (Чистов, 1981). Я бы к этому добавил, что данное
свойство традиций служит базисом для порождения инноваций.

Можно с уверенностью сказать, что традициология — это уникальное порождение науч-
ной мысли, которое было осуществлено в СССР. Культурология также получила свое реаль-
ное развитие в СССР, но сам термин и идея культурологии были предложены Вильгельмом
Оствальдом и независимо от него Лесли Уайтом. Однако как термин, так и идея традицио-
логии, а также и систематически разработанные ее теоретические основы были продуциро-
ваны в Советском Союзе (более подробно об исследовании феномена традиции см.: Осипо-
ва, 198515; Лурье, 199716).

Подобный научный прорыв не мог произойти сам по себе, ему предшествовали весьма
интенсивные исследования, а также обсуждения, острая полемика, которыми так были на-
сыщены 70–80-е гг. Кроме того, с начала 60-х гг. около десяти лет культурологические ис-
следования в собственном значении этого слова осуществлялись индивидуально, затем они
приобрели коллективный характер в результате создания в 1973 г. по моей инициативе двух
организационных структур. Одной из них явился Отдел теории культуры при Институте фи-
лософии и права АН Армянской ССР, другой же — Комиссия по теоретическим проблемам
культуры при Научном совете по истории мировой культуре АН СССР. Идея же целесообраз-
ности создания такой Комиссии была предложена председателем данного Научного совета
академиком Б. Б. Пиотровским. Если первую структуру следует расценить в качестве перво-
го в мировой практике центра фундаментальных культурологических исследований, то вто-
рая структура была призвана организовывать междисциплинарные дискуссии по наиболее
актуальным и важным проблемам культурологии в различных научных центрах СССР.

Говоря об индивидуально осуществленных исследованиях, начатых на стыке 50–60-х гг.,
я хотел бы упомянуть не только пробуждение во мне огромного интереса к феномену куль-
туры, но также и к принципам системного исследования в науке и управленческой практи-
ке. Основной парадокс при этом состоял в том, что хотя данная практика так или иначе име-
ет непосредственное отношение к обществу, в рамках того широкого движения системных
исследований, которое стало разворачиваться во всем мире, никто обычно даже не пытался
принципы системного подхода прилагать к общественной жизни людей. Во мне же как раз
в этот период и зародилась подобная «крамольная мысль». Более того, я решил посвятить
свою диссертацию на соискание доктора философских наук методологии системного иссле-
дования общественной жизни людей. Культуре в данной работе уделено значительное место.

Упомянутая выше совместная статья А. Кребера и Т. Парсонса весьма убедительно свиде-
тельствовала об отсутствии в мировой науке строгой системы исходных категорий общества
и культуры при изучении общественной жизни людей, в частности, о той неопределеннос-
ти, которая царила в антропологии и социологии США. Исходным же должно быть понятие

15  Осипов О. А. Американская социология о традициях в странах Востока. М., 1986.
16 Лурье С. В. Историческая этнология. — М., 1997.

Культурология в контексте глобальной безопасности 105

человеческого общества как специфического типа жизни. Культура же, как важнейшая его
составляющая, призвана служить способом регуляции и осуществления характерных для
данной жизни процессов деятельности. Полагаю, что подобная постановка вопроса как раз и
задает принципиальные требования к построению основ культурологической теории. Имен-
но из логики, задаваемой указанной категориальной схемы, и проистекает функциональный
подход, присущий моей культурологической концепции.

Диссертацию я защитил в 1967 г., в Москве в Институте философии АН СССР, выразив
в ней отмеченные исследовательские установки. Уже в процессе подготовки диссертации
у меня возникла острая потребность в проведении исследования, посвященного генезису
культуры в контексте общественной жизни и присущего людям типа деятельности. В ско-
ром времени мне удалось провести такое исследование. Основные результаты его я опубли-
ковал в своей книги «О генезисе человеческой деятельности и культуры» (Маркарян, 1973)17.
Данное исследование не только подтвердило мою позицию, но и дало новые аргументы, уси-
ливающие ее.

Еще до этого мною были опубликованы две работы: книга «Очерки теории культуры»
(Маркарян, 1969)18 и брошюра «Вопросы системного исследования общества» (Маркарян,
1972)19, в которых популярно были изложены основные выводы указанной докторской дис-
сертации. Под воздействием идей и обобщений, сделанных в этих трех работах и ряде опуб-
ликованных в это время статей, главным образом в журнале «Вопросы философии», возник-
ла острая и длительное время не затихающая дискуссия по вопросу о том, что есть культура?
Поскольку же данный вопрос органически был сопряжен с вопросами о природе обществен-
ной жизни людей, их активности, то дискуссия эта оказалась весьма многоплановой.

В свете сказанного я хотел бы напомнить о господствующем тогда понимании в стране
культуры, сводимой обычно к системе ценностей и воспринимаемой аксиологически, лишь
как положительное явление. Осознавая, что такое понимание культуры является непреодо-
лимым препятствием на пути построения научной, достаточно строгой культурологической
теории, я при этом невольно вспоминал некоторые идеи Лесли Уайта. Хотя культурологи-
ческая концепция Уайта и оказалась уязвимой в ряде важных пунктов (см.: Маркарян, 1983),
им был высказан ряд очень ценных мыслей, которые настолько запечатлелись в моем созна-
нии, что постоянно стимулировали культурологический поиск на том этапе моей научной
деятельности.

Так, признавая успехи, которых достигли науки о природе, Уайт вместе с тем отмечал, что
участь и судьба людей на нашей планете находится в зависимости не только от умения из-
мерять галактики, расщеплять атом, разрабатывать новые лекарственные препараты. По его
мнению, будущее человечества непосредственно определяют социальные, политические,
экономические системы культуры. Когда-нибудь «открытие культуры», утверждал Уайт, бу-
дет по своему значению оценено историками науки так же высоко, как создание гелиоцент-
рической системы и клеточной теории.

17 Маркарян Э. С. О генезисе человеческой деятельности и культуры. Ереван, 1973.
18  Маркарян Э. С. Очерки теории культуры. Ереван, 1969.
19  Маркарян Э. С. Вопросы системного исследования общества. М., 1972.

Э. С. Маркарян 106

Возвращусь, однако, к оживленной дискуссии, которая началась по вопросу о том, что
есть культура и какие функции она призвана выполнять в процессах функционирования и
развития общественной жизни людей. Она заслуживает пристального внимания, посколь-
ку в ходе ее сформировалось широкое и влиятельное в то время направление мысли в об-
ласти общественных наук СССР, а затем и некоторых других стран. Ее базис образовыва-
ли проанализированные выше идеи, касающиеся того, какова природа феномена культуры.
В дальнейшем, после создания традициологии, данная дискуссия приобрела еще один век-
тор проявления. Кстати, первые фазы дискуссии и некоторые исследования 70-х гг. сыграли
очень важную роль в разработке традициологических принципов. Постараюсь показать это
на конкретном примере своей книги «Интегративные тенденции во взаимодействии обще-
ственных и естественных наук» (Маркарян, 1977)20.

Кстати, данная книга в целом была порождена другим, значительно более широким, при-
чем уникальным для мировых научных процессов движением, которое имело место в стране в
70–80-х гг. Имеется в виду движение, ориентированное на интеграцию общественных, естест-
венных и технических наук. Советский Союз был единственной страной, в которой была выдви-
нута подобная задача. Понятие междисциплинарности, которое используется обычно на Запа-
де, хотя само по себе важно, но явно недостаточно в данном случае, ибо интеграция наук — это
высший, наиболее трудно достижимый вид междисциплинарного взаимодействия наук. В отме-
ченной книге выражено авторское видение этого вида научного взаимодействия. С другой сто-
роны, в ней отражено мое видение того, как возможно вписать культурологию в процессы ин-
тегративного взаимодействия основных групп наук, которые сами по себе призваны выразить
качественно новую фазу, в которую вступают научно-образовательные системы.

В наибольшей степени этот круг вопросов касается четвертой главы книги. Хотелось бы
особо обратить внимание на ее шестой раздел: «Некоторые аспекты сравнительного анали-
за информационных основ социокультурного и биологического типов организации». Имен-
но в ходе подготовки этого раздела и зародилась во мне идея общей теории традиций и их
динамики. Можно с уверенностью сказать, что без общего интегративного контекста обсуж-
даемого исследования данная теория вряд ли была бы создана. И вообще сам факт сопряже-
ния дискуссии по вопросу о природе культуры и движения по интеграции основных групп
наук имел исключительно большое значение для выработки моей культурологической кон-
цепции.

География отмеченной дискуссии о природе культуры была очень обширна — от Прибал-
тики до Сибири, однако центральным ее звеном был Ленинград и его окрестности. Проведен-
ных там научных встреч самого разного уровня было так много, что позже, стремясь уста-
новить их общее число, я каждый раз сбивался со счета. На этих встречах-дискуссиях мною
было приобретено множество единомышленников, многие из которых, к сожалению, ушли
уже из жизни. Сейчас, в ходе работы над этим докладом, их образы встают предо мной.

Само по себе единомыслие отнюдь не означает отсутствие разногласий. Например, с пол-
ным основанием своим единомышленником я могу назвать М. С. Кагана, удивительно

20  Markarian E. Machine Industrial Civilization Dynamics and Strategic Survival Imperatives / Rio Earth
Summit. Special Issue. Yerevan, 1992.

Культурология в контексте глобальной безопасности 107

многогранного, интегративно и гуманистически ориентированного исследователя, с кото-
рым у меня установилась очень тесная дружба с 1971 г. Восприняв предложенное мною опре-
деление культуры как специфического универсального способа человеческой деятельности,
он тем не менее расходился со мной в интерпретации самого понятия «способ». Каган трак-
товал само явление «способ» лишь как способность и навыки осуществления деятельности,
не включая в него ее объективированные формы (см. Каган, 1994)21. Я же полагал, что дан-
ные формы должны необходимым образом быть включены в универсальный способ (техно-
логию) деятельности.

С этой точки зрения наиболее близка мне была позиция З. И. Файнбурга из Перми, также об-
ладавшего широким интегративным интеллектом. Он полностью солидаризировался с той по-
зицией, что культура является также особым способом деятельности, который пронизывает
все ее ступени — цель, процесс, результат — именно как ее код, алгоритм, ее специфическая
характеристика, отличающая ее от биологической активности (Файнбург, 1984)22. Пользуясь
этой постановкой вопроса, мне хотелось бы привлечь внимание к необходимости осмысления
проблемы того, как осуществляется сопряжение людей как биологических существ и культу-
ры как особого способа их деятельности. Эта проблема является одной из тех, которые еще
очень слабо изучены в науке. Хотя она не раз и ставилась, в частности, в рамках фрейдизма, но
предлагавшиеся решения вряд можно считать достаточно корректными. Культурологи как раз
и должны стать основными застрельщиками многостороннего и корректного решения данной
проблемы, поскольку она имеет весьма большое теоретическое и прикладное значение. Лично
мне представляется, что этот вопрос должен стать одной из граней комплексной, весьма мно-
госторонней проблемы — интегративного взаимодействия социокультурных и биологических
наук. Эта проблема обсуждается в главе 1. 2. Программного доклада. Она там значится как Вто-
рая фундаментальная проблема социокультурных наук (см.: Маркарян, 2004. С. 33–35)23. В этой
же главе характеризуются предпосылки такого взаимодействия.

4. Вклад культурологии в изучение системы науки и образования
Следующая проблема, которую хотелось бы рассмотреть сквозь культурологическую при-

зму, по сути дела является продолжением начатого разговора. В данном разделе будет обсуж-
ден круг вопросов, связанных с системным анализом научно-образовательного комплекса.
Наука и образование органически сопряжены друг с другом, особенно в современную эпоху.
Причем они не только тесно связанные, но и взаимозависимые явления. Необходимо, одна-
ко, суметь концептуально адекватно выразить данную связь и взаимозависимость. Наиболее
активным, динамичным и определяющим элементом в этой связке является наука. Поэтому
она должна идти первой и в тех случаях, когда речь идет также и о названии относящегося к
ним ведомства, скажем министерства.

В течение последних лет активно обсуждается общее Европейское движение, которое
ориентировано на модернизацию высшего образования. Это движение началось в 1999 г.

21  Каган М. С. Философия культуры. СПб., 1994.
22  Файнбург З. И. Наука как системообразующий элемент культуры. Опыт. 1984.
23  Маркарян Э. С. Программный доклад для Международного симпозиума.

Э. С. Маркарян 108

в Болонье в результате подписания Болонской декларации. В силу сказанного данное движе-
ние было названо «Болонский процесс». Это процесс создания странами Европы сопостави-
мого единого образовательного пространства.

Принципы Болонского процесса признают большую роль науки и рассматривают ее как
движущую силу образования. Однако научная составляющая представлена в присущей ему
системе взглядов не совсем адекватно. Так, основной категорией, которая используется для
характеристики науки, является понятие «исследования». Между тем характеризовать лишь
посредством этого понятия науку это примерно то же самое, что использовать для характе-
ристики образования лишь понятие обучения. Хотя обучение и выражает саму суть образо-
вания, лишь благодаря данному понятию невозможно охарактеризовать образование инсти-
туционально. Это оказывается возможным лишь посредством выделения соответствующих
научных дисциплин. Сказанное касается и науки, ибо исследования проводятся в рамках
определенных дисциплин, причем предметом таких исследований вполне могут быть и меж-
дисциплинарные проблемы.

Другая уязвимая точка концептуальной схемы, характерной для Болонского процесса, вы-
ражена в отсутствии категории, которая была бы способна выразить органическую связь
и взаимозависимость науки и образования. На мой взгляд, эту функцию способно выпол-
нить понятие научно-образовательной культуры. Основание любой научно-образователь-
ной культуры образуются приоритетами развития науки и образования, доминирующими
для каждой эпохи реальными способами производства и использования научных знаний и
специалистов.

Методологическое преимущество данного понятия состоит, в частности, в его способнос-
ти дифференцировать и целостно отображать исторически выработанные типы науки и об-
разования. Данная способность дала возможность выделить в Программном докладе (см.
Маркарян, 2004, 3.4–3.5) два эволюционно последовательных типа научно-образовательных
культур.

Первый из них — монодисциплинарный тип, второй же — междисциплинарный, кото-
рый только-только формируется. Для первого типа характерна односторонняя специализа-
ция, второй же тип должен базироваться на интегративной специализации. С целью обосно-
вания крайней необходимости преодоления односторонней специализации я в отмеченной
книге, посвященной интегративным тенденциям в науке, счел целесообразным привести в
свете сказанного мысли Макса Планка, основателя квантовой теории физики.

«Наука, — писал Планк, — представляет внутреннее целое. Ее разделение на отдельные
области обусловлено не столько природой вещей, сколько ограниченностью способности
человеческого познания. В действительности существует непрерывная цепь от физики к
химии через биологию и антропологию к социальным наукам, цепь, которая ни в одном
месте не может быть разорвана, разве лишь по произволу» (см.: Маркарян, 1977, 10, 11)24.

Представляется, что преодоление произвольных разрывов в научно-образовательной куль-
туре возможно лишь при интегративном взаимодействии основных групп наук. Лишь тогда

24 Маркарян Э. С. Интегративные тенденции во взаимодействии общественных и естественных наук.
Ереван, 1977.

Культурология в контексте глобальной безопасности 109

на смену принципу односторонней специализации знания придет принцип интегративной
специализации. Что касается второго типа, то он начал формироваться лишь в середине ХХ
столетия после создания кибернетики, как первой общенаучной теории, посредством кото-
рой была пробита первая брешь в «стене» монодисциплинарной научно-образовательной
культуры. И именно благодаря этому принципу возможно выразить систему науки и обра-
зование как целостное культурное образование (подробнее о данной смене культурных па-
радигм в области науки и образования см. Маркарян, 2004, 3.4).

Хотя монодисциплинарный тип научно-образовательной культуры возник еще в XVII ве-
ке, он и в наши дни продолжает доминировать в мире. Что касается междисциплинарного ее
типа, то он стал формироваться лишь в середине XX столетия после создания кибернетики,
как первой общенаучной теории, посредством которой была пробита брешь в «стене» перво-
го типа научно-образовательной культуры. Думается, что выводы этого анализа могут быть
полезны для развития Болонского процесса.

Говоря о взаимодействии основных групп наук в контексте культурологии, я не могу не
рассмотреть данную проблему сквозь призму состава культурологического сообщества. То,
что оно состоит из представителей общественных наук, это вполне естественно. Но в дан-
ном сообществе есть выходцы из других групп наук. Я хочу показать это на примере очень
яркой личности. Ею является Юрий Андреевич Жданов. Очень хорошо помню, как, будучи
членом-корреспондентом в области химии, Ю. А. Жданов в 70-х гг. профессионально заин-
тересовался теорией культуры. Его книга «Сущность культуры», написанная в соавторстве
с В. Е. Давидовичем25, стала в то время одной из наиболее известных в стране в области тео
рии культуры. Кроме того, будучи длительное время ректором Ростовского университета,
он не раз выступал инициатором организации многих междисциплинарных встреч по куль-
турологической проблематике. Об этом нельзя не вспомнить в связи с 1-м культурологичес-
ким конгрессом.

5. Постсоветская российская и армянская культурология
сквозь призму принципа кумулятивности в развитии научной теории

Мне хотелось бы привлечь внимание к процессам, которые произошли в российской куль-
турологии 90-х гг., к процессам, которые, на мой взгляд, нарушили нормальное развитие
культурологической теории. В отличие от развития искусства, носящего эволюционно дис-
кретный, прерывистый характер, для развития науки характерна, наоборот, кумуляция, не-
прерывность, постоянное наращивание продуцируемых результатов. Это одно из важней-
ших свойств, законов нормального развития научной теории. И именно нарушение данной
закономерности произошло в развитии культурологии России. Это произошло в силу раз-
ных причин, но, прежде всего, по-видимому, в силу глубоко кризисного характера первой
фазы постсоветской эпохи. Внешне все, казалось бы, обстояло благополучно. В то время
как армянская культурология, которая в особо тяжелых условиях данного кризиса оказа-
лась в крайне плачевном состоянии, российская культурология, наоборот, стала приобре-
тать значительную общественную популярность. Это проявилось, в частности, во множестве

25 Давидович В. Е., Жданов Ю. А. Сущность культуры. Ростов н/Д, 1979.

Э. С. Маркарян 110

публикаций, включая, помимо индивидуальных работ, внушительные издания справочно-
го энциклопедического характера, объемистые коллективные сборники, в организации раз-
личных конференций, семинаров.

Непосредственная форма нарушения законов нормального развития научной теории в об-
ласти культурологического знания России выразилась в общей коллективной амнезии, кото-
рая охватила сообщество культурологов России с начала 90-х гг. Она проявилась в предании
забвению, за отдельными исключениями, теоретико-культурных исследований и достиже-
ний 60–80-х гг., а также того общего культурологического направления в области обществен-
ных наук СССР, о котором говорилось выше. Как уже было отмечено, оно стало складывать-
ся в 70-х гг. Одновременно для тенденции развития культурологии России было характерно
обращение к различным концепциям культуроведения Запада. Данные тенденции система-
тически выражены в моей книге «Науки о культуре и императивы эпохи», подготовленной
в связи с юбилейными культурологическими чтениями в Москве и в Санкт-Петербурге (см.
Маркарян, 2000)26. Поэтому вряд ли стоит подробно обсуждать данную тему.

Лучше я выражу некоторые свои мысли о состоянии культурологии в Армении. Культуро-
логические исследования в Армении в обсуждаемый период, несмотря на общее плачевное
состояние в стране, в руководимых мною структурах оказались способны ответить требова-
ниям кумулятивного развития научной теории. В результате достижения предыдущих де-
сятилетий не были преданы забвению. Это дало возможность для выхода на новые рубежи.
Они были связаны с разработкой теории современной мировой цивилизации, ее динамики в
условиях глобализации и планетарного кризиса. Не исключено, что именно в силу сказанно-
го данной теорией, в частности, впервые в мировой практике на вооружение были взяты три
принципа (способа), посредством использования которых могут быть преодолены данная и
иные кризисные ситуации. Они выражены в диагностировании вызванных ими нарушений,
в выявлении и устранении (или нейтрализации) их первопричин (подробнее об этих прин-
ципах см. Маркарян, 2004, 3. 2.). Приложение этих принципов применительно к глобально-
му кризису были названы мною ключевыми стратегическими проблемами выживания-раз-
вития человечества.

В свете сказанного, думается, что самым главным является использовать культурологи-
ческий конгресс для поиска и нахождения способов взаимообогащения разделившихся ру-
сел культурологического развития. В основе же такого объединения должно быть исполь-
зовано общее русло развития культурологии предыдущих десятилетий. Возможно, следует
создать специальную группу, включающую представителей культурологии России и Арме-
нии. Ее цель должна состоять в сопоставительном анализе и оценке процессов раздельного
развития этих русел для приведения их в соответствие с реалиями эпохи и требованиями
глобальной и национальной безопасности.

6. Проблемы стратегически ориентированной реформы системы оон
В Армении культурологические исследования осуществлялись в рамках двух орга-

нически сопряженных структур: в Международной ассоциации содействия созданию

26  Маркарян Э. С. Науки о культуре и императивы эпохи. М., 2000.

Культурология в контексте глобальной безопасности 111

стратегий выживания и развития (АСВР) и в Отделе теории культуры. В 1992 г. послед-
ний был преобразован в Отдел ключевых стратегических проблем выживания-разви-
тия. Главный стимул для разработки теории мировой цивилизации возник в ходе моего
сотрудничества с Международным фондом за выживание и развитие человечества, со-
зданного в 1987 г. В рамках этого фонда я стал разрабатывать проект «Императивы эко-
логического выживания и наука: Поиск новой стратегии». Проект был опубликован на
английском и русском языках в качестве специального выпуска очень представительно-
го Глобального форума по окружающей среде и развитию в целях выживания, состояв-
шегося в 1990 г. в Москве (Маркарян, 1989)27.

Эта публикация явилась первой работой, в которой была изложена моя концепция совре-
менной мировой цивилизации. Вслед за ней последовал мой доклад, подготовленный для
«Саммита Земли» ООН в Рио-де-Жанейро в 1992 г. по среде и развитию. Я участвовал в нем
в качестве члена делегации Армении. На данном саммите отмеченный доклад «Динамика
машинно-индустриальной цивилизации и стратегические императивы выживания разви-
тия» был опубликован в качестве специального выпуска данной конференции ООН (Markar-
ian, 1992)28.

Проведение обсуждаемого «Саммита Земли» было обусловлено все более углубляющим-
ся планетарным кризисом человечества, т. е. его болезненным, патологическим состоянием
и путям выхода из него. Несмотря на это, в программных документах саммита не были за-
действованы три отмеченных выше базовых способа (принципа) лечения патологий жизни,
в том числе и общества — диагностирование характерных для ее нарушения, выявление их
первопричин и нахождение способов их устранения.

В докладе мною была поставлена двуединая задача: во-первых, характеристика сти-
хийного, все более стремительного, крайне деструктивного, диспропорционального раз-
вития машинно-индустриальной (машинной) цивилизации и, во-вторых, крайняя не-
обходимость задействовать описанные выше принципы при подходах к планетарному
кризису, а также и к другим кризисным ситуациям. Следует отметить, что мною в сере-
дине 80-х гг. был разработан проект регионального эколого-ноосферного эксперимента,
известного в литературе как проект РЭНЭ. В книге, посвященной данному проекту, мною
было обоснована необходимость создания в мире целой системы эколого-ноосферных
зон (Маркарян, 1986). Возвратившись из Рио-де-Жанейро, я решил взяться за рассмот-
рение проблемы стратегического реформирования системы ООН, используя возможнос-
ти культурологии. Данная проблема исключительно важна для будущего человечества.
За последние десятилетия эта проблема постоянно воспроизводится, однако трактуется
она весьма односторонне — лишь как изменения в составе членов Совета безопасности
ООН. В действительности же это проблема создания адекватной управленческой струк-
туры, способной стратегически направить народы планеты по спасительному пути, пу-
ти, который бы обеспечивал самосохранение человечества и его дальнейшую эволюцию
на планете.

27 Маркарян Э. С. Проблема целостного исследования культуры в антропологии США.
28 Markarian E. Machine Industrial Civilization Dynamics and Strategic Survival Imperatives.

Э. С. Маркарян 112

Речь идет о приобретении требуемой культуры стратегического управления ми-
ром. В конце 90-х гг. вышла моя книга «Capacity for World Strategic Management. The
Forthcoming Reform of the UN System through the Prism of Evolutionary Survival Impera-
tives» — «Способность к стратегическому управлению миром. Предстоящая реформа
ООН сквозь призму эволюционных императивов выживания» (Markarian, 1998). Она
изначально была подготовлена на английском языке в силу самого ее предмета иссле-
дования.

На мой взгляд, в условиях глобализации, т. е. перехода человечества от прежнего дис-
персного состояния в состояние глобальной взаимозависимой системы, ООН, используя
язык аналогий, призвана выполнять функции «центральной нервной системы» примени-
тельно к глобальному сообществу людей. Следует учесть, что формирующаяся глобальная
система на сегодняшний день исключительно противоречива. При этом она включает в се-
бя общества, находящиеся на разных уровнях социокультурной эволюции. Но, несмотря
на все это, данное сообщество представляет единое образование. Более того, имеются ос-
нования утверждать, что на наших глазах формируется некий глобальный социокультур-
ный организм, образуемый особо тесным взаимодействием народов с общей эволюцион-
ной судьбой. Системно-эволюционный анализ происходящих процессов позволяет также
сделать вывод о возникновении уникального и исключительно важного явления. Дело в
том, что обсуждаемые процессы знаменуют собой формирование новой, глобальной еди-
ницы эволюции социокультурного типа жизни. Значение данного феномена еще предсто-
ит обсудить.

В свете сказанного становится понятным поистине фундаментальный характер проблемы
гуманизации мировой цивилизации, ибо именно она, ее соответствующие институты вы-
ступают в качестве регуляторов всех этих процессов. Хочу проинформировать в этой свя-
зи, что в Программном докладе для ереванского Международного симпозиума проект РЭНЭ
предлагается возможное комплексное средство гуманизации мировой цивилизации. Им яв-
ляется проект РЭНЭ (Маркарян, 2004, 2.4).

Особую роль в разрешении глобальных проблем современности стали приобретать встре-
чи руководителей семи индустриально наиболее развитых стран и России. Прошлогодняя
такая встреча в Шотландии была посвящена угрозе проблеме потепления климата плане-
ты, в центре внимания недавно состоявшейся встречи их лидеров в Санкт-Петербурге яви-
лась круг проблем энергетической безопасности планеты. Что касается следующей встречи
«восьмерки», которая состоится в Германии, то ее повестка дня, насколько известно, еще не
определена точно, но, судя по всему, и в этот раз она не будет посвящена проблеме глобаль-
ной экологической безопасности.

Поскольку игнорирование этого вопроса может иметь необратимые трагические по-
следствия, то я предлагаю коллективно задуматься над причинами такого игнорирова-
ния со стороны соответствующих мировых, региональных, национальных институтов.
Интуиция мне подсказывает, что отсутствие адекватных теоретических знаний о куль-
туре играет далеко не последнюю роль в данном случае, если рассматривать проблему
в научном ракурсе. Это тем более важно сделать, поскольку время, отпущенное на пре-
дотвращение глобальной экологической катастрофы составляет всего лишь около двух

Культурология в контексте глобальной безопасности 113

десятилетий, согласно проведенным, в том числе и в России, достаточно авторитетным
исследованиям (см.: Медоуз и др., 199429; Федотов, 200230).

7. Принципы стратегического подхода к борьбе с терроризмом
как одной из форм культуры насилия

Не обойдена на ереванском симпозиуме и проблема активной борьбы с международным
терроризмом. Более того, в Программном докладе предложен оригинальный подход борьбы с
этим зловещим символом эпохи, который выражен в идее перехода от оперативного подхо-
да борьбы с терроризмом, к подходу стратегическому. Суть вопроса в данном случае состо-
ит в том, что источники этого вида терроризма коренятся в глубинных противоречиях циви-
лизации нашего времени, которые во многом определяют ее деструктивную природу. Дело в
том, что наличный эволюционный тип этой цивилизации способствует порождению чувст-
ва ненависти и нетерпимости, столь часто присущим людям, их этническим, национальным
группам, религиозного фанатизма, явлений безработицы, нищеты, преступности (включая
коррупцию), политики двойных стандартов и других. Все это образует питательную почву
и для террористической деятельности. Пока данные источники продолжают существовать и
взаимно воздействовать друг на друга, терроризм и другие проявления насилия будут вос-
производиться и усиливаться.

Для подлинно эффективной борьбы против терроризма необходимо серьезнейшим обра-
зом задуматься над путями устранения или нейтрализации отмеченных и других порожда-
ющих его источников. Решить же эту задачу в принципе возможно лишь путем замещения
идеологии насилия, содержащейся в базисных блоках современной цивилизации, посредст-
вом ее соответствующего гуманистического преобразования. Это двуединый путь: одним
из важнейших результатов гуманизации цивилизации как раз и станет ликвидация общих
идеологических основ насилия. Именно данные процессы и способны обусловить все боль-
шее и большее снижение террористической активности в мире.

E. S. Markarian
Culturology in the Context of Global Security

The measures, which could promote essential increase of the status of culturology, are extremely
important, because it studies the most important phenomenon of human social life. However, it
seems that increasing the status of culturology in a proper way would become possible only if one
could prove that this science has genuine global importance and irreversible solution of the key
survival and development strategic issues of humanity. Is it possible, in principle, the achievement
of such a goal? Taking into account the great difficulty of this task, the author nevertheless considers
it as soluble, under definite conditions. Moreover, in theses 9 and 10, a particular pattern of its
solution is suggested. But this process should be started by substantiation of the idea that culture
is the most important phenomenon of human society. And the inference that our ancient ancestors

29 Медоуз Д. К., Медоуз Д. Л., Рандерс Й. За пределами роста. Предотвратить глобальную катастрофу,
обеспечить устойчивое развитие. М., 1994.

30 Федотов А. П. Глобалистика. Начала науки о современном мире. М., 2002.

Э. С. Маркарян 114

succeeded to overcome the biological mode of life organization through the elaboration of culture,
should become the initial argument in favor of such substantiation. In accordance with the position
of the author, culture is a universal super-biological mode (technology) of implementation of human
activity.

It is just to culture that the activity of human beings is stimulated, motivated, programmed,
implemented. Culture is mode of reproduction and changes of its historically worked out patterns
of organization, including state formations. Culture also makes possible the interaction between
individual and collective subjects of human activity, as well as their interaction with physical and
biological nature and the fulfillment of numerous other functions. It is very important to stress that
the concept of culture is irreplaceable. In the light of the above-said it is a real paradox that in the
world are dominating very narrow perceptions concerning the phenomenon, which is called upon
to fulfill such crucially important functions in the processes of implementation of human activity!
The tradition of reduction of culture to fine arts is very typical in this case. As a result of such
inadmissible, extremely arbitrary interpretation of the concept of culture, human beings deprive
themselves of the most important category of social sciences, the category, which potentially has not
only greatest theoretical, but also an applied strategic significance.

С. Н. Иконникова
Санкт-Петербургский государственный университет культуры и искусств

Векторы и ориентиры культурологии в пространстве глобализации

Современный этап развития гуманитарного знания характеризуется обновлением науч-
ного языка описания и объяснения реальности, усилением междисциплинарных связей, вы-
явлением новых тенденций и процессов. Стремительный темп перемен создает ощущение
нестабильности и неустойчивости мира, вызывает необходимость обрести новые ориенти-
ры развития науки, выявить приоритетные направления. Многие традиции, стереотипы со-
знания и поведения, признанные концепции сметаются под натиском происходящих изме-
нений.

Это состояние науки именуют «сменой парадигмы». Развитие реальности опережает тео
ретические конструкции, новые явления не укладываются в устаревшие модели и схемы,
опровергают прежние способы понимания культурных процессов, старые теории обнару-
живают беспомощность и неспособность анализа, предлагаемые принципы и категории ста-
новятся формальными и лишенными реального содержания.

«Смена парадигм» отражает настоятельную потребность в разработке новой теории, сис-
темы понятий и ценностных установок, необходимых для прогнозирования тенденций раз-
вития социума и культуры. Переход на новую парадигму требует длительного времени, ибо
старый комплекс идей прочно закреплен в ментальности как истинный, проявляется как ин-
теллектуальный деспотизм и научный авторитаризм, активно сопротивляется новым ори-
ентирам. В это время возникают конкурентные идеи и альтернативные концепции, которые
прежде не получали социальной и научной поддержки, находились на периферии общего
русла развития познания, «в тени» великих научных систем. Смена парадигм сопровождает
становление нового типа культуры и цивилизации, выдвигает на авансцену новые направ-
ления научного исследования реальности. Среди них весьма активно развивается культуро-
логия.

В современном мире культура приобретает значение фактора консолидации и сплочения
общества, преодоления тенденций изоляционизма, выработки национально-этнического
самосознания и чувства причастности к историческому процессу. Культура находится в про-
цессе изменений, от ее уровня существенно зависят темпы трансформации общества, соци-
альная эффективность реформ, формирование идентичности нового типа личности.

Культурология сравнительно недавно появилась среди гуманитарных наук как специаль-
ная отрасль знания, хотя размышления о состоянии культуры на разных этапах развития
человечества привлекали многих теоретиков и общественных деятелей. Культурология —
системная рефлексия о культуре как целостности. Она включает исторические, социологи-
ческие, антропологические, философские, этнографические, религиозные, художественные
и иные аспекты, изоморфные самой культуре. Это придает культурологии комплексный ха-
рактер, но вместе с тем вызывает упреки в эклектике, неопределенности предмета иссле-
дования. Каждая из перечисленных граней создает свое, достаточно специализированное
представление о той или иной сфере культуры, но при этом не характеризует культуру как

С. Н. Иконникова 116

целостное, многоаспектное явление социальной реальности и жизни личности. Несомнен-
но, подобная задача чрезвычайно сложна и трудна, но именно она выдвинута в культуроло-
гии общими тенденциями современности. Существует настоятельная потребность знать не
только о специализированных сферах и формах, но иметь достаточно четкое представление
о культуре народа, общества в целом.

Культурология возникла в процессе интеграции гуманитарного знания, используя теоре-
тические и эмпирические знания. Взаимодействие наук — объективная тенденция современ-
ности. Изменяются прежние границы между науками, они становятся более прозрачными,
что приводит к взаимопроникновению и сотрудничеству в исследовательском поле. В запад-
ной гуманитарной традиции проблемы культуры изучаются целым комплексом наук, объеди-
ненных общим названием cultural studies (изучение культуры), multicultural studies (изучение
культурного многообразия), cross-cultural studies (изучение межкультурного взаимодейст-
вия.) В системе европейского и российского высшего образования проблемы культуры рас-
сматриваются в истории, этнографии и этнологии, культурной и социальной антропологии,
социологии и философии культуры, психологии личности и межкультурной коммуника-
ции, искусствознании и литературоведении. Возникла достаточно парадоксальная ситуация:
культура как многогранное общественное явление исследуется на теоретическом и эмпири-
ческом уровне, но общей науки о культуре либо нет, либо эти функции выполняет культурная
(социальная) антропология. Но эта отрасль научного знания сосредоточена главным обра-
зом на этническом разнообразии традиционной культуры и не дает целостной картины мира.
Культурология использует достижения этих наук, но стремится к более объемному и целост-
ному пониманию структуры и динамики культурно-исторического развития.

Культурология развивается как комплекс наук о культуре, каждая из них имеет свой
ареал исследования, категориальный аппарат, методы и эмпирическую базу. В последние
годы в России достаточно активно развивается общая или фундаментальная культуро-
логия; философия и социология культуры; семиотика и аксиология культуры; историчес-
кая культурология и история культурологических теорий; этническая и лингвистическая
культурология; региональная и педагогическая культурология; персонология и антропо-
логия культуры1. «Современная культурология, отмечает И. В. Кондаков, — в широком
смысле не может характеризоваться одним лишь атрибутом научности; в ней есть и своя
художественность, и философичность, и своя политизированность, и широкая вариатив-
ная ассоциативность»2. В этом выражается новый синкретизм культурологического знания,
представленного множеством дискурсов, концептов и аспектов интерпретации социальной
реальности. В соответствии с требованиями болонского процесса к организации высшего
образования было бы целесообразно согласовать и определить общие подходы в исследова-
нии культуры и цивилизации в европейской и российской науке. Тем самым российская гу-
манитарная наука внесла бы свой вклад в развитие европейского (и американского) куль-
турантропологического образования. Подобные сравнительные исследования необходимо

1  См: Культурология. Учебник / Под ред. Ю. Н.Солонина, М. С. Кагана. М., 2005; Иконникова С. Н. Ис-
тория культурологических теорий. СПб., 2005.

2  Кондаков И. В. Введение // Современные трансформации российской культуры. М., 2005. С. 13.

Векторы и ориентиры культурологии в пространстве глобализации 117

провести и в странах Востока, где исследования культуры имеют свою теоретическую и эм-
пирическую специфику.

Ряд объективных тенденций характеризуют колоссальный сдвиг в развитии человеческой
цивилизации и определяют вектор научных поисков. Вектор указывает направление соци-
ального и культурного развития общества. В пространстве общественных систем возника-
ют несколько векторов длинной и короткой дистанции, параллельные друг другу и пересека-
ющиеся, имеющие общие смыслы или разные значения. Векторное пространство отражает
процессы интеграции и дифференциации культуры, тенденции подъема и спада творческой
активности социума, согласия и конфликта, гармонии и кризиса. Проектирование вектор-
ной диаграммы создает возможность прогнозирования культурных процессов. Конфигура-
ция векторного пространства культуры может иметь различный рисунок, отражающий ва-
риации и альтернативы развития цивилизации.

Не претендуя на полноту описания, отмечу наиболее значимые векторы развития россий-
ской и мировой культуры. Среди них особое значение имеет вектор глобализации3.

Понятие глобализации культуры сравнительно недавно появилось в культурологических
исследованиях. Оно охватило сферу распространения международных контактов и меж-
культурных коммуникаций, деятельность средств массовой информации и Интернет, систе-
мы среднего и высшего образования, туризм и спортивные состязания, моду и дизайн, досуг
и индустрию массовой культуры, художественный стиль в искусстве. Этот процесс приобрел
характер нашествия и обвала, приобщая к нему миллионы людей в разных странах, создавая
мировое культурное пространство. Взаимодействие культур, несомненно, осуществлялось и
в прежние исторические эпохи, но такой размах этот процесс приобрел только во второй по-
ловине ХХ века и с тех пор набирает ускорение.

Рыночная экономика создает в культуре атмосферу жесткой конкуренции и соперничест-
ва, борьбы за прибыли, вытесняя традиционные национальные формы. Наряду с экономи-
ческой, финансовой, политической, информационной, экологической и другими векторами
глобализации, этот процесс в культуре особенно противоречив и обнаруживает как пози-
тивные, так и негативные стороны, когда восторженные оценки сменяются предчувствием
катастроф и человеческих трагедий.

В дискуссиях последних лет представлены три позиции относительно сущности и послед-
ствий процесса глобализации4. Первое направление отстаивают гиперглобалисты (К. Омаэ,
В. Ристон, Д. Гуенно). Они утверждают, что глобализация открывает новую эру в мировой
истории. Локомотивом этого процесса является экономическая и технологическая глоба-
лизация, скорость внедрения инноваций создает ситуацию нестабильности, постоянной
гонки за лидером, смены потребительских эталонов. Экономические процессы являются
наиболее энергичными и активными, повышают уровень глобализации, интенсивно вовле-
кают в свою орбиту новые сферы, в том числе культуру. Они влияют на перемещение това-
ров и услуг, идей и культурных ценностей, создают новые потребности и представления о

3  Глобалистика. Международный, междисциплинарный энциклопедический словарь. М.; СПб.; Нью-
Йорк, 2006.

4  Грани глобализации. М., 2003. С. 12.

С. Н. Иконникова 118

цивилизованном образе жизни. Именно экономическая глобализация стимулирует возник-
новение новых форм социальной организации в виде корпораций и международных компа-
ний, ассоциаций и торговых союзов, которые уже сейчас реально правят миром, оставляя
национальным государствам лишь представительские функции. Корпоративная культура
становится новой формой идентичности, создавая космополитический тип личности, ког-
да преданность фирме, ее интересам, умение работать в команде становятся главными ка-
чествами человека. Корпорации более могущественны, чем национальные государства. Они
осуществляют социальную поддержку и защиту человека, содействуют образованию и по-
вышению квалификации, предоставлению комфортных условий жизни, организации досу-
га, поддержанию здоровья, семейному благополучию. Глобальные системы международного
менеджмента создают основу для всемирных инфраструктур, всеобщих коммуникаций, об-
щих духовных ценностей.

Распространение потребительской продукции массовой культуры приводит к гомоге-
низации, постепенному исчезновению национальных особенностей и традиций, порожда-
ет новые культурные гибриды, лишенные этнической и исторической индивидуальности и
уникальности. Глобализация неизбежно вызывает ломку и ускоренное исчезновение нацио-
нальных культур. Такова плата за прогресс.

Второй подход к проблеме глобализации представлен скептиками (П. Хирст, Дж. Томпсон,
С. Хантингтон). Они считают, что гиперглобалисты выдают желаемое за действительное, им
выгодно преувеличивать параметры экономической интеграции и влияние международных
корпораций. На этой основе создается миф о могуществе и неотвратимости процесса гло-
бализации, неизбежном падении политической роли нацональных государств, превраще-
нии их в бесправный придаток мировых корпораций. На самом деле ситуация складывается
иная. Национальные правительства вовсе не утратили власти, их авторитет растет, они осу-
ществляют разработку и реализацию основных направлений культурной политики, защиту
исторического культурного наследия, поддержку новых проектов. Национальные государст-
ва становятся архитекторами глобализации и интеграции, а не пассивными жертвами. Гло-
бализация не устраняет, а усиливает социальные и культурные различия стран, выдвигает
на авансцену истории новых национальных лидеров. Национальный подъем может сопро-
вождаться новыми претензиями на господство, способствовать развитию фундаментализ-
ма и агрессии, разделению мира на цивилизационные блоки и утверждению новой идентич-
ности. По мнению скептиков, конфликт цивилизаций является неизбежной перспективой
глобализации.

Третью позицию представляют трансформисты (Э. Гидденс, Дж. Розенау, М. Кастлесс). Они
не придают значения какому-либо одному фактору в процессе развития глобализации — эко-
номическому, политическому, информационному. Все факторы действуют в совокупности,
комплексно и преобразуют общество и культуру, создавая совершенно новый, не похожий на
прежний социум и жизненный мир. Это не просто новый мировой порядок, а иная конфи-
гурация социальной и культурной жизни земного сообщества. Глобализация производит не
частичные изменения за счет некоторых инноваций, но принципиально меняет жизненную
среду и проецирует возникновение нового типа цивилизации, культуры и человека. Глоба-
лизация представляет мощную трансформирующую силу, на основе которой происходит

Векторы и ориентиры культурологии в пространстве глобализации 119

процесс всестороннего «перетряхивания» прежних обществ. Он развивается стремитель-
но, но неравномерно. Одни страны опутаны сетью глобальных отношений, другие остают-
ся на обочине и тем самым оттесняются на второй план. Власть национальных государств
не уменьшается, но преобразуется и реструктуризируется, приспосабливаясь к новой ситу-
ации. Различные регионы мира могут выполнять роль катализатора глобальных процессов,
инициатора культурных или иных преобразований, координатора коллективных действий.

Трансформируется прежнее деление стран по геополитическому принципу Запад — Вос-
ток, Север — Юг, когда отличия предполагают разные уровни цивилизационного обустройс-
тва и образа жизни. Традиционная модель социальной структуры похожа на пирамиду с не-
большой верхней частью благополучного существования («золотой миллиард») и широким
массивным основанием, где существуют люди лишенные элементарных благ. Глобализация
будет содействовать не столько выравниванию форм существования и перераспределению
доходов, сколько создаст принципиально новую трехъярусную модель из концентрических
кругов, каждый из которых пересекает национальные границы, создавая общее культур-
ное пространство с едиными стандартами цивилизации, но разным культурным достояни-
ем. Этот процесс стремительный, но весьма длительный и можно прогнозировать лишь бли-
жайшие этапы.

Приведенные позиции лишь подтверждают сложность и неоднозначность анализа про-
цесса глобализации. Рассмотрение этих тенденций подтверждает значение глобализации
как вектора развития культурологических исследований.

Интересный подход к изучению глобализации культуры предложил культуролог И. В. Кон-
даков. В статье «Глобалитет России (к постановке проблемы)» он выдвинул конструкцию со-
отношения менталитета — глобалитета — локалитета при рассмотрении процесса взаимо-
действия мировой и отечественной культуры. Менталитет — самосознание национальной
культуры в рамках ее природно-географического, этносоциального и исторического локу-
са. Глобалитет — проекция достижений национальной культуры в общий процесс мировой
культуры. Это означает, что «локальные культуры на определенном этапе своего имманент-
ного развития начинают выходить за рамки своего локализма и претендовать на „всемир-
ность“, „общечеловечность“, выражаемые тем или иным способом»5. Прорыв во «всемир-
ность» не является субъективной амбицией локальной культуры, а объективно присущим
ей потенциальным ценностно-смысловым содержанием. Каждая культура обладает уни-
кальностью и неповторимостью и достойна быть представленной на карте мировой культу-
ры. Глобалитет указывает на вклад локальной культуры в сокровищницу мировой, ее ори-
гинальное участие в созидании культуры человечества. Локальная культура «видит» свое
отражение одновременно в двух зеркалах: в национальном самосознании и на экране миро-
вой культуры. Это значительно содействует повышению самооценки и мнения о своей роли в
мировом процессе, оказывает влияние на имидж национальной культуры. Совершенно оче-
видно, что этот процесс только начинается, национальные и этнические культуры и субкуль-
туры представлены весьма ограниченно, а многие вовсе мало известны.

5  Кондаков И. В. Глобалитет России (к постановке проблемы) // Современные трансформации россий-
ской культуры. М., 2005. С. 83.

С. Н. Иконникова 120

Но в этом процессе существует еще одна грань. Это способность локальной культуры реп-
резентировать мировую культуру, преломить всеобщее в своем локальном контексте, вклю-
чать общечеловеческие достижения в структуру своих культурных связей и ценностей. «Мен-
талитет, глобалитет и локалитет этнически определенной культуры — три стороны одного
явления, тесно взаимосвязанные, но практически не совпадающие между собой»6. Взаимо-
отношения между ними носят диалогический характер. В смысловом поле каждой культуры
складывается конфигурация трех центров «я-для-себя, другой-для-меня и я-для-другого»7.
Каждая культура при контакте с другой стремится вычитать в ней «свое», освоить ее своими
ментальными средствами, отторгнуть или понять «чужое». В процессе диалога дистанция
между культурами может сокращаться. Именно в этом заключен позитивный и гуманисти-
ческий смысл межкультурного диалога.

Многообразие культур — исторически сложившееся богатство человечества, и диалог яв-
ляется важнейшим способом освоения и взаимопонимания народов, развития подлинного
интереса и духовности. Известный исследователь процессов глобализации И. Валлерстайн
утверждает: «Мы должны вступить в грандиозный всемирный диалог»8. Диалог предпо-
лагает установку на взаимодействие и взаимопонимание между людьми, желание приоб-
щиться к ценностям и достижениям иной культуры, познать и принять ее неповторимость
и уникальность, относиться с уважением и толерантностью. Эта задача чрезвычайно слож-
ная, требующая определенного воспитания и эмоционального настроения, преодоления
монологического и авторитарного стиля сознания и поведения. В условиях глобализации
диалог является важным методологическим ориентиром развития культурологических ис-
следований.

В программном документе ЮНЕСКО «Культура — это синоним жизни» в заключитель-
ном разделе выдвигается идея взаимопонимания людей на основе общих переживаний:
«Не обязательно говорить на одном языке, чтобы одинаково ощущать страх смерти, одина-
ково переживать красоту, одинаково испытывать беспокойство по поводу неопределеннос-
ти будущего»9. По инициативе ЮНЕСКО первый год нового тысячелетия был назван «Годом
диалога цивилизаций». Значительным событием в изучении всеобщего многообразия куль-
тур стало сравнительное исследование 600 культур, проведенное в США, результаты которо-
го опубликованы в «Этнографическом атласе». Завершено издание на русском языке много-
томного, международного коллективного труда «История человечества»10.

Диалог как способ реализации человеческих отношений рассматривали в своих трудах
философы и культурологи М. М. Бахтин, М. Бубер, В. С. Библер, Л. М. Баткин, М. С. Каган.
Как справедливо отмечал М. С. Каган, «Обретение понятием „диалог“ статуса категории в
культурологических, социальных и гуманитарных науках отражает процесс формирова-
ния на наших глазах нового исторического типа мышления, типа человеческих отношений и

6  Кондаков И. В. Глобалитет России. — С. 86.
7  Бахтин М. М.К философии поступка // Бахтин М. М. Работы 20-х годов. Киев, 1994. С. 52.
8 Валлерстайн И. Анализ мировых систем и ситуация в современном мире. СПб., 2001. С. 186.
9  La culture et l’avenir. Paris, 1985. P. 21
10 История человечества. Т. 7. ХХ век. М., 2005.

Векторы и ориентиры культурологии в пространстве глобализации 121

взаимоотношений культур, государств, политических партий; это новое состояние цивили-
зации и следовало бы назвать диалогическим»11.

На основе вектора глобализации и развития диалога культур и цивилизаций приобретает ак-
туальность сравнительная культурология как современный ориентир научных исследований.

Компаративистика — приоритетное и перспективное направление развития науки. Оно
представлено в философии и истории, социологии и этнографии, антропологии и психоло-
гии. Многие направления сформировались давно, имеют прочную методологическую и эм-
пирическую базу. Культурологии предстоит освоить исторический опыт, определить про-
блемное поле и категориальный аппарат исследования, символы и ценности разных культур.
Сравнительная культурология раздвигает привычные бинарные структуры исследования
древних и современных цивилизаций и предлагает гораздо более сложные «полифоничес-
кие» структуры и схемы, способствуя преодолению предвзятых стереотипов и пренебрежи-
тельных оценок иных культур. Кросс-культурный метод выявляет общее и особенное, сход-
ство и различие в культурах разных народов, регионов и цивилизаций. В круг изучаемых
источников включаются нормы, привычки, ритуалы и обычаи повседневной жизни, худо-
жественные, мифологические, политические образы и ценности, другие устойчивые фор-
мы культуры, позволяющие воссоздать менталитет, национальный характер народа. Отно-
шения в семье между родителями и детьми, мужчиной и женщиной, проявления заботы и
участия, культура застолья в праздники и будни, ритмы труда и отдыха, национальные осо-
бенности бизнеса и менеджмента, предпочитаемые формы общения и досуга — все это пред-
ставляет практический интерес для прикладной культурологии. Палитра культурных раз-
личий многоцветна и не может утратить своей уникальности. Сравнительная культурология
содействует преодолению изоляционизма, обособленности, создает условия для дискуссий и
партнерских отношений между странами и народами, расширяет диапазон коммуникаций
и общения. В современной России успешно действуют Международный центр сравнитель-
ных и институциональных исследований (Интеркомцентр), реализуется научный проект го-
сударственной программы «Сравнительные социально-гуманитарные исследования между-
народного сотрудничества»12.

Процесс взаимодействия и взаимовлияния культур является всеобщей закономерностью
исторического развития цивилизаций. В истории менялись направления и ритмы, ценно-
стные установки и предпочтения, но общий контур взаимоотношений с регионами всегда
был важной частью социальной и культурной жизни. Межкультурные коммуникации могут
быть прозрачными и призрачными, открытыми и закрытыми, обозначенными пунктиром и
столбовой дорогой сотрудничества. Воссоздание исторической ретроспективы культурных
связей и контактов между народами, регионами — чрезвычайно увлекательное направление
культурологических исследований.

Рассмотрение глобализации как вектора современных процессов определяет необ-
ходимость анализа тех перемен, которые изменяют социальный и культурный облик

11  Каган М. С. Метаморфозы бытия и небытия. Онтология в системно-синергеическом осмыслении.
СПб., 2006. С. 381.

12 Компаративистика. Альманах сравнительных социогуманитарных исследований. СПб., 2001.

С. Н. Иконникова 122

человека. Антропологическое измерение глобализации — перспективный проект и ори-
ентир культурологических исследований. Важно представить, какие перемены происхо-
дят в человеке на разных этапах, какие ценности определяют смысл жизни, какие драмы
и конфликты возникают, как меняется менталитет и ориентиры сознания и поведения.
На основе глубоких исторических изменений в социальной инфраструктуре общества
формируются новые жизненные миры людей, возникают иные системы потребностей
и их мотивация, меняются социокультурные приоритеты и ценности, мироощущение
и мировосприятие. Как справедливо отмечал Г. Дилигенский, „человеческое измерение“
глобализации пока не подвергалось систематическому, всестороннему изучению в на-
учной литературе»13. Существует немало как оптимистических, так и пессимистических
позиций относительно изменений под влиянием глобализации в образе жизни, челове-
ческих отношениях и духовном облике личности. Английский социолог Б. Уилсон счи-
тает, что главное последствие глобализации состоит в переходе к новому типу общества
постмодерна, замене традиционно сложившихся связей на безличные, сугубо прагмати-
ческие, функциональные отношения. Это неизбежно приведет к распаду прежних соци-
альных и духовных ценностей. Известный политолог У. Бек отмечает, что в глобальном
обществе усиливается роль экстремальных ситуаций, неожиданных поворотов. Человек
пребывает в состоянии нестабильности и неопределенности будущего, зависимости от
случайных событий. Это приводит к усилению индивидуализма, расчету на собственные
силы, умению рисковать и выигрывать14.

Вероятно, следует различать индивидуализацию и индивидуализм, ибо они имеют разный
смысл и духовную ориентацию. Индивидуализация как развитое чувство ответственности
и опора на собственные силы имеет немало позитивных качеств, ибо повышает роль само-
определения и самооценки, способствует разносторонней самореализации личности. Инди-
видуализация стимулирует самостоятельность выбора моделей поведения, выработку собс-
твенного мнения относительно различных событий, поступков, идей и суждений. В этом
смысле индивидуализация является характерной чертой и духовной ценностью либераль-
но-демократического общества.

Но есть и иная грань индивидуализации как крайней формы эгоизма, сосредоточеннос-
ти на личной выгоде. Рыночная экономика создает конкуренцию и соперничество, сопро-
вождает усиление социального расслоения по доходам и статусам, вызывает распад прежних
коллективных связей. Устойчивые отношения заменяются временными и случайными, ано-
нимными и функциональными, лишенными личной привлекательности, глубокой привя-
занности и эмоциональной насыщенности. В этой ситуации человек привыкает рассчиты-
вать только на себя, на собственную удачу и личный шанс, лишается групповой поддержки
и постепенно теряет связь с сообществом коллег, слабеют дружеские отношения. Коллекти-
визм заменяется корпоративной культурой, в которой особое значение имеет соблюдение
интересов фирмы, преданность шефу и команде, выполнение строго функциональных обя-
занностей, подчинение групповым нормам поведения.

13 Дилигенский Г. Человек перед лицом глобальных процессов // Грани глобализации. М., 2003 С. 329
14  Бек У. Общество риска. М., 2000. С. 12.

Векторы и ориентиры культурологии в пространстве глобализации 123

«Факт одновременного усиления в условиях глобализации прямо противоположных
социально-культурных тенденций, возможно, является следствием именно этой воз-
росшей свободы индивидуального выбора, ведущей к возрастающей неупорядоченнос-
ти, непредсказуемости ценностных, мотивационных, поведенческих предпочтений ин-
дивидов и групп»15. Расширение диапазона социальных контактов и возрастание роли
средств массовой информации существенно изменили прежний характер процесса со-
циализации личности. Все большую роль приобретают механизмы подражания новым,
не всегда лучшим, стандартам поведения и образа жизни, поверхностной имитации чу-
жого опыта.

Средства массовой коммуникации и реклама создают иллюзорный виртуальный мир
роскоши, рискованных и экстремальных ситуаций, необычайных возможностей бога-
той и легкой жизни, привлекательной и доступной. Это усиливает стремление к дости-
жению потребительского стандарта «как у других», погоню за бесконечной сменой мод-
ных эталонов. Изобилие супермаркетов создает иллюзию доступности благополучной
жизни, превращает потребление и «шопинг» в массовую идеологию. Однако ограничен-
ность финансовых возможностей, нестабильность доходов вызывают чувство неудов-
летворенности своим положением, поиск виноватых, идеализацию прошлого. На этой
основе возникает недоверие к власти, критика любых социальных реформ и проектов.
Социологические исследования показывают, что за последние годы в российском обще-
стве сложился «устойчивый фон недоверия по отношению к институтам и носителям
власти»16.

Возникает новая социально-культурная стратификация общества, социальное расслоение
и неравные финансовые возможности создают зоны напряжения и риска. Изменения в со-
циальной структуре общества и тенденция глобализации обострили проблему культурной
идентификации человека. Понятие идентичности используется как способ обретения духов-
ной и эмоциональной устойчивости личности, выработки общих ценностей, осознания сво-
ей причастности к обществу, нации, государству. Формирование идентичности опирается на
культурное наследие, родной язык, художественные, научные и политические достижения,
религию и повседневную жизнь. Именно на этой основе возникает чувство «мы» как осозна-
ние своей причастности к национальной культуре, патриотизм и любовь к отечеству. Иден-
тичность — необходимое условие консолидации общества.

Однако в условиях глобализации именно идентичность подвергается разрушению. Мир
становится более открытым, увеличиваются возможности социальной мобильности и но-
вых контактов, смены мест работы и учебы. Социологи отмечают, что приблизительно каж-
дые пять лет человек переезжает в новые регионы. Это означает, что меняется образ жиз-
ни, появляется новая среда общения, знакомые и сотрудники. Происходит освоение нового
культурного пространства, овладение языками и обычаями. Все это меняет ментальность и
идентичность человека, создает космополитический или транснациональный тип, который
везде чувствует себя «как дома».

15 Дилигенский Г. Человек перед лицом глобальных процессов.//Грани глобализации. М., 2003. С. 336.
16 Левада Ю. От мнений к пониманию. Социологические очерки. 1993–2000. М., 2000. С. 168.

С. Н. Иконникова 124

Сценарий «культурной гомогенизации» приводит к утрате национально-этнической
идентификации и создает тип европейца или американца с общими стандартами пове-
дения и образа жизни. Национальные особенности культуры и образа жизни остаются
как воспоминание о прошлом, как экзотический символ. Сценарий «периферийной кор-
рекции» означает, что в ходе глобализации происходит смешение общих и локальных
особенностей культуры, в результате которой возникает нечто среднее, своеобразный
гибрид, отдаленно напоминающий первоначальный образец. Сценарий национального
и религиозного фундаментализма неизбежно приводит к конфронтации и агрессии, тер-
роризму и трагедиям.

Предложенные сценарии подчеркивают сложность определения стратегии культурной по-
литики и ее влияния на процессы идентификации личности. Наиболее перспективным и
гуманистическим ориентиром процесса глобализации является развитие диалога на осно-
ве уважения и взаимопонимания, толерантности и преодоления ксенофобии, сохранения
культурного наследия и достижений каждой культуры. Тенденция к нарастанию разнообра-
зия культур не должна привести к распаду целостности мировой культуры и цивилизации.
Она сопровождается усилением контактов и развитием диалога как программы и стратегии
совместных действий. Конструктивная ценность диалога состоит в обеспечении солидарнос-
ти народов, прав человека и культуры. В отличие от монолога — идеологического, полити-
ческого, экономического, религиозного — диалог культур опирается на идею сотрудничест-
ва, добровольный отказ от претензий на исключительность, стремление проводить в жизнь
партнерские отношения во всех сферах жизни. Именно поэтому диалог становится главным
ориентиром культурологических исследований и альтернативой катастрофическим моде-
лям глобализации. В «Декларации прав культуры»17, инициатором которой был академик
Д. С. Лихачев, отмечается, что культура является духовной основой цивилизации, гуманис-
тическим ориентиром, критерием ее самобытности и целостности. Разрозненный мир обре-
тает единство в культуре. Человечество, как никогда прежде, ощутило потребность в диа-
логе, взаимном понимании и общении, интеграции культурного пространства как основы
духовного единства и согласия народов.

S. N. Ikonnikova
Vectors and Reference Points of Cultural Science in Space of Globalization

Globalization taken as rapid sociocultural development points out a need of the scientific study of
culture as complex social phenomenon. This phenomenon has to be studied in a number of aspects
and orientations: historical, axiological, anthropological, sociological, gender, socio-technological
and comparativistic.

The titular problem can be reduced to more specific questions and in particular to a question of
the specificity of Russian Cultural Studies as branch of learning and as science distinctive from
Western Cultural Studies. From the point of view of this aspect, what was characteristic of the
cultural sciences of the New Time should give its way to a new situation of postmodern. But in the
context of this situation we can also speak about a cultural age as a system of symbols, values and

17 Лихачев Д. С. Декларация прав культуры. СПб., 2005 С. 3.

Векторы и ориентиры культурологии в пространстве глобализации 125

cultural regulators which determine the current state of society. Turning to problems of cultural
crisis, cultural revolutions, cultural regress, etc. brings social studies up to a research level of another
quality. Cultural Studies are an explication of cultural symbols which turn a cultural age into unity,
and this unity makes it possible to make a choice in culture, to reproduce cultural meanings in
structures of self-conscience and choice, and it makes a man’s existential being in the world possible
as well. The problem is that the structures of self-conscience and mind stop “working” in the alien
world of chance and desolation in which a choice doesn’t matter anymore. Meanwhile basic forms
of self-conscience are given by the classic model of the Age of the Enlightenment. Western Cultural
Studies turn into qualitative Social Studies (though these problems are nevertheless observed by
this science), but hence here we can speak about the fact that the classic cultural model of the Age
of the Enlightenment doesn’t “work” anymore and about the correlation between the classics and
deconstruction.

II. Методология гуманитарного знания

Т. А. Чебанюк
Комсомольский-на-Амуре государственный технический университет

Методологические основания культурологии
как междисциплинарной области знания

Со времени введения культурологии в номенклатуру научных специальностей ученые, ак-
тивно включившиеся в процесс поиска всех необходимых атрибутов науки, определения
объема и структуры ее знания, пришли только к одному знаменателю: культурология — ин-
тегративная наука, систематизирующая знания, накопленные науками гуманитарными.

До сих пор отсутствует единая теоретическая модель культурологии, не решенными оста-
ются значимые для каждой науки проблемы: определение предмета, т. е. собственной ори-
гинальной объектности, теоретико-методологической базы и места в системе социально-гу-
манитарных знаний. Большинство авторов учебников культурологии, не давая определения
предмета, перечисляют предметные области культурологического знания: генезис культуры,
традиции, нормы, структура, функции, типология, историческая динамика, не обосновы-
вая критерии и параметры, по которым они выделяются. В результате сложилась ситуация,
при которой, как отмечает В. М. Розин, «нет одной культурологии»1, их существует столь-
ко, сколько существует крупных ученых в этой области: культурология от А. И. Пигалева,
Н. Г. Багдасарян, А. Я. Флиера, А. С. Кармина, П. С. Гуревича, добавим — самого В. М. Рози-
на и т. д. Это обстоятельство может быть объяснено феноменальной сущностью самой куль-
туры, которая есть условие и способ существования человека, то, в чем человек являет себя
человеком.

При этом исследователи, говоря о концептуальной сущности, структуре культурологии
как самостоятельной области знаний, чаще всего или «социологизируют», или «философи-
зируют» ее содержание. Так, А. Я. Флиер, полагая, что культурология — «наука о ценностно
детерминированных основаниях социальной консолидации людей и способах осуществле-
ния коллективного характера их жизнедеятельности…»2, делает социологический акцент в
обозначении ее предметной области. С философской позиции предмет культурологии опре-
деляет А. И. Пигалев: «Культурология — гуманитарная дисциплина, изучающая общие, пре-
имущественно философские аспекты возникновения и развития культуры, взаимодействия
культур между собой»3. Разработке «философских оснований культурологии» посвящены
работы ряда ученых Российского института культурологии.

Распространенным ответом на вопрос о предмете культурологического знания явля-
ется следующий: культура как целое. Однако, как справедливо отмечает Э. А. Орлова,

1  Розин В. М. Культурология: Учебник. М., 2003. С. 58.
2 Флиер А. Я. Культурология для культурологов: Учебное пособие для магистрантов и аспирантов, до-
кторантов и соискателей, а также преподавателей культурологии. М., 2000. С. 37.

3  Пигалев А. И. Культура как целостность (методологические аспекты). Волгоград, 2001. С. 23.

Методологические основания культурологии 127

культура «не имеет монолитного объективного обозначаемого, но представляет со-
бой обобщающую категорию, объединяющую разнородные множества искусственных
объектов»4. Поэтому следует говорить о целостности системы культуры, которую необхо-
димо мотивировать, выявить исходные, взаимосвязанные и взаимообусловленные ком-
поненты ее структуры.

Культура в своей глубинной сущности есть развернутое во времени самоосуществление
человека, его бытия. Исследование субъекта в его сущностных характеристиках, — полагает
Э. В. Сайко, «становится необходимым условием не только для понимания и объяснения са-
моразвития-развития общества в пространственно-временном континууме социальной эво-
люции, но и в познания человека как явления этой эволюции в его самоопределении, само-
познании и самореализации»5. Сущность культуры обнаруживается только в творящем ее
субъекте. Жизнь человека пронизана процессом самоорганизации, и в этом процессе общее,
историческое и конкретно-эмпирическое становятся фактами духовного опыта человека, а
духовный опыт личности переводится в общий, эпохальный план. Этот процесс, безусловно,
ценностно определен, так как человеческая деятельность закономерно предполагает поста-
новку цели и задач, заключает в себе ценностную мотивировку их решения. Поэтому культу-
рология может изучать «мир в контексте его (человека. — Т. Ч.) культурного существова-
ния, т. е. со стороны того, чем этот мир является для человека, каким смыслом он наполнен.
Она изучает системный объект — культуру как человеческое оформление существования,
как утонченную и исполненную разума форму жизни, результат духовной и практической
деятельности»6, — пишет С. Я. Левит. Таким образом, предметом культурологии, определя-
ющим ее структурное ядро, может стать сам субъект культуры, процесс его смыслополага
ющей деятельности, интерпретации себя и мира во времени и пространстве.

Следующей задачей последовательного структурирования культурологии как науки явля-
ется определение типов познавательных ориентаций или парадигм в исследовании челове-
ка как субъекта культуры и объекта саморефлексии. Можно предположить три познаватель-
ные парадигмы: философско-теоретическую, теоретико-методологическую и историческую.
Вслед за этим можно гипотетически определить основные исследовательские сферы куль-
турологической области знания или особые «категориальные пространства», позволяющие
обеспечить системность в изучении ее предмета:

— антропосоциокультурогенез, выявляющий уникальные способности человека к само-
рефлексии и целесообразной деятельности;

— культура как способ жизнедеятельности человека;
— культура как способ коммуникации;
— культура как образ жизни;

4 Орлова Э. А. Культурная антропология в XX веке: объяснение униформности и многообразия куль-
турных феноменов // Культура: теории и проблемы. М., 1995. С. 110.

5  Сайко Э. В. Субъект и субъектная составляющая в становлении и культурно-историческом выполне-
нии пространственно-временного континуума социума // Человек как субъект культуры. М., 2002. С. 16.

6 Левит С. Я. Культурология как интегративная область знаний // Культурология. XX век. Антология.
М., 1995. С. 654.

Т. А. Чебанюк 128

— культура как семиотическое пространство человека;
— ценности, творческий потенциал человека, его креативное начало, формы культурной

деятельности;
— нормы, традиции, новации, социокультурная стратификация, формы и способы социо-

культурной идентификации человека;
— культурные механизмы взаимодействия человека и общества;
— ментальность русской культуры и менталитет русского человека;
— картина мира, смена культурных парадигм и динамика культурно-исторических типов

человека;
— пространство и время человека разных исторических эпох.
В отношении двух последних «категориальных пространств» следует сделать принципи-

альное уточнение. Культурно-историческую эпоху можно исследовать в разных дискурсах:
мировоззренческом, ценностно-смысловом, нормативном, коммуникативном, каждый из ко-
торых будет, условно говоря, локальным дискурсом. Между тем каждая эпоха как целостная
многоуровневая система обладает антропологическим социокультурным статусом, детерми-
нированным особым «измерением» — человеком. Приближение к этому измерению опре-
деляет методологическую стратегию культурологического исследования — культурно-ант-
ропологический подход. История культуры в такой методологической позиции может быть
рассмотрена как процесс постижения человеком своей сущности, освоения мира, т. е. процесс
становления человеческого сознания и социокультурной практики. В конечном итоге культу-
рология должна выйти на объяснение условий, смысла, способа, закономерностей осущест-
вления человека в культуре, следовательно, постижение культурных феноменов, универса-
лий, явлений, определения закономерностей функционирования и развития культуры.

Следующей процедурой должно стать определение теоретико-методологического аппара-
та культурологической области знаний, т. е. поиски методов, адекватных ее специфике. При
этом надо помнить об интегративной или междисциплинарной природе культурологичес-
кого знания. Междисциплинарность как методологическая основа культурологии была кон-
цептуально осмыслена в 1997 году Е. Я. Александровой и И. М. Быховской. По их мнению,
культурология рассматривает «культуру как специальный предмет анализа, интегрирующе-
го многообразные данные о культурных феноменах с целью выявления закономерностей их
генезиса, функционирования, раскрытия базовых культурообразующих оснований, дина-
мики, особенностей типов деятельности»7.

Культура является предметом исследования целого ряда гуманитарных наук, что имеет и
свои плюсы, и свои минусы. Безусловно, и история, и философия, и социология, и другие на-
уки за время своего существования выработали значительный объем знаний о культуре в
рамках теоретико-методологических возможностей своих дисциплин. Однако эти знания —
специализированы, они репрезентируют отдельные аспекты культуры и не дают целостного
о ней представления. Необходимость в интегрирующей науке, которая смогла бы сформиро-
вать общий взгляд на культуру, ее сущность, функции в обществе, закономерности развития,

7 Александрова Е. Я., Быховская И. М. Апология культурологии: опыт рефлексии становления научной
дисциплины // Общественные науки и современность. 1997. № 3. С. 34.

Методологические основания культурологии 129

выработать новую методологию исследований, возникла закономерно. Даже гипотетически
наука о культуре не могла быть не междисциплинарной. Культурология интегрирует накоп-
ленные знания в области смежных наук, которые, по замечанию С. Н. Иконниковой, являют-
ся «не только ее питательной средой, но и необходимым фундаментом»8. Она систематизиру-
ет знания в области гуманитарных наук, формирует единый смысловой контекст, выявляет
структуры культурных феноменов, динамику их изменений, моделирует картину мира и че-
ловека в национальных культурах на разных этапах исторического развития. Как интегра-
тивная область знаний она, безусловно, имеет более значимые возможности в исследовании
культуры как целостной системы.

Однако представления об интегративности культурологии как теоретико-методологи-
ческой ее природе необходимо отличать от представлений о «суммарности» гуманитарных
наук, образующих культурологическую область знания, о которой по-прежнему говорят
ученые: философы, историки, социологи. Так, В. М. Межуев полагает, что культурология —
это «некоторое суммарное обозначение целого комплекса разных наук, изучающих куль-
турное поведение человека и человеческих общностей на разных этапах их исторического
существования»9. В качестве возражения можно привести известное высказывание С. И. Ве-
ликовского, которое прозвучало еще в 1984 году на симпозиуме «Междисциплинарные ис-
следования истории культуры»: «… ученые, работающие с памятниками культуры… зачас-
тую… убеждены, будто простое накопление разрозненных результатов на отдельных узких
участках знания о культуре в конце концов даст, как в чудесной сказке, вожделенную свод-
ную культурологию»10.

Культурология не претендует на тотальное объединение социальных и гуманитарных на-
ук на основе идеальной междисциплинарности, иерархии и единой теоретико-методологи-
ческой позиции, хотя в процессе ее становления как науки, определения ее места в системе
гуманитарного знания подобные соблазны возникали. Речь должна идти не о некой сово-
купности теоретико-методологических технологий, а о качественном перефигурировании
способов получения научного знания. Эта же мысль звучит в статье А. Я. Ястребицкой, ко-
торая пишет: «Оформляющийся сегодня дисциплинарный консенсус истории, гуманитар-
ных и социальных наук предполагает принципиально иной характер исследовательского
сознания и мышления. Он исключает какую-то ни было дисциплинарную иерархию и ме-
тодико-методологическую унификацию. Он ориентирован на стереоскопичность видения
изучаемых объектов, феноменов и многосторонность их дисциплинарных толкований, до-
стигаемых в индивидуальном процессе интеллектуального междисциплинарного диалога»11.
В культурологическом исследовании используются лишь методы, способные решать задачи

8  Иконникова С. Н. История культурологических теорий: Учебное пособие в трех частях. Ч. 1: Теорети-
ческие проблемы культурологии. СПб., 2001. С. 24.

9 Межуев В. М. Классическая модель культуры: проблема культуры в философии Нового времени //
Культура: теории и проблемы. М., 1995. С. 8.

10 Великовский С. И. Культура как полагание смысла // Одиссей: Человек в истории. Исследования по со-
циальной истории и истории культуры. М., 1989. С. 17.

11  Ястребицкая А. Я. О культур-диалогической природе историографического // Выбор метода: Изуче-
ние культуры в России 1990-х годов. М., 2001. С. 58–59.

Т. А. Чебанюк 130

комплексного уровня познания. Возвращаясь к сказанному, заметим, что такой междисцип-
линарной комплексной проблемой может стать проблема человека в обществе.

В понимании междисциплинарности культурологии следует отметить три момента: во-
первых, она использует результаты исследования ряда дисциплинарных областей, таких как
история, социальная и культурная антропология, социология, психология, философия куль-
туры и др.; во-вторых, применяет методы этих наук с учетом их возможности решать анали-
тические задачи культурологического плана; в-третьих, актуализирует те или иные методы
социальных и гуманитарных наук. Чаще всего приемы сложившихся методов интегрируют-
ся в методологический комплекс и трансформируются, рождая новую инструментальную
методологическую целостность. Каждый метод, к которому прибегает исследователь куль-
туры, «теряет прежний характер самодостаточности, но приобретает качество взаимодопол-
нительности, особой сопряженности с другими познавательными принципами, процедура-
ми, приемами анализа, что позволяет культурологическому исследованию отображать свой
сверхсложный объект — культуру»12, — отмечает Г. А. Аванесова в словарной статье.

Однако рассуждения о неком едином культурологическом методе в изучении культуры все
же до сих пор существуют. Так, А. А. Оганов и И. Г. Хангельдиева пишут о том, что «культу-
рологический метод представляет собой интегративный метод анализа, ближе всего тяготе-
ющего к историко-философской традиции, в рамках которого происходит описание, обоб-
щение и систематизация данных эмпирических исследований культуры»13. Вместе с тем
объяснения этой «кентаврической» природы культурологического метода авторы не дают.

На наш взгляд, можно говорить о культурологическом подходе к исследованию истори-
ческих проблем, при котором исторические факты и процессы подвергаются культурологи-
ческой проблематизации не как последовательность фактов, а как процесс становления че-
ловеческого сознания, постижения человеком своей сущности, освоения мира, становления
пространственно-временного континуума, социокультурной практики. Во введении к сбор-
нику статей «Культура и история: Славянский мир» сформулирована культурологическая
методологическая позиция по отношению к истории: «История как реальный процесс может
оказаться внутри культуры. Материал истории служит для культуры предметом интеллекту-
ального созерцания: отрефлексированные события исторического процесса становятся час-
тью индивидуального и общественного сознания эпохи, ее культуры»14.

Вместе с тем междисциплинарный подход к изучению культуры возможен «лишь на базе
общетеоретической концепции, выступающей в качестве интегративной методологичес-
кой основы, объединяющей все многообразие аспектов изучения культуры в целостную
систему». Следует отметить, что усилия виднейших российских исследователей (Е. Я. Алек-
сандрова, И. М. Быховская, С. Н. Иконникова, Г. А. Аванесова, А. И. Пигалев, А. Я. Фли-
ер и др.) сосредоточены именно на поисках общетеоретической стратегии, могущей опре-
делить концептуальную основу интеграции методов гуманитарных наук в исследованиях

12 Культурология. XX век. Словарь. СПб., 1997. С. 282.
13  Оганов А. А., Хангельдиева И. Г. Теория культуры: Учебное пособие. М., 2001. С. 65–66.
14  Свирида И. И. Человек в контексте культуры // Человек в контексте культуры: Славянский мир. М.,
1995. С. 6–7.

Методологические основания культурологии 131

культуры. На наш взгляд, основой процедуры интеграции может стать такая «культуро-
логическая проблематизация» исследовательского материала, которую обеспечивает куль-
турно-атропологический подход в изучении человека и мира. Подход и метод мы различаем
следующим образом: подход отвечает на вопрос: как, с каких позиций, в каком исследова-
тельском алгоритме познавать? Метод же дает необходимый инструментарий, способы и
приемы познания.

Культурно-антропологический подход имеет дело преимущественно с культурно-истори-
ческим, условно говоря, «готовым» эмпирическим материалом. Вместе с тем он не возможен
без более широкого теоретического контекста, объясняющего смысл, содержание, общий ме-
ханизм и этапы развития человека в истории в целом. При всей противоречивости и слож-
ности культура на всех этапах своего развития творит «фиксированную» модель человека
в системе умозрительных представлений, теорий, концепций (идеал человека), в конкрет-
но-чувственных образах (художественные тексты), в типе общественной и частной практи-
ки. «Фиксированная модель» человека в культуре может рассматриваться как тип человека,
который выражает стержневую идею эпохи, заключает в себе ее духовно-ценностное ядро,
преломляет национальные и ментальные особенности исторического человека. Только в че-
ловеке репрезентируются социокультурные смыслы исторических эпох, и только через чело-
века они могут быть поняты и осмыслены. Культурно-антропологический подход позволяет
приблизиться к уяснению «человеческого смысла» в истории. В этом смысле моделирование
динамики культуры возможно через тип человека, являющийся основанием ее потенциаль-
ных возможностей.

Кроме того, смысловая конструкция того целого, которое мы называем культурой, во всей
полноте обнажается только в человеке как субъекте, творящем социокультурную реаль-
ность. Культурно-антропологический подход ориентирует исследователя на выявление ис-
торических смыслов эпохи в человеке и через человека. Значимо, что в современных рабо-
тах актуализируется осмысление исторического процесса через «сам факт существования
человека», при котором «человек выступает главным действующим лицом истории», а «все
остальные действующие силы, участвующие в ее совершении, так или иначе производны от
человека»15.

Все сказанное касается методологической стратегии, однако в культурологии еще не сфор-
мировались операциональный аппарат и методика культурно-антропологических исследо-
ваний. В этой связи следует сформулировать несколько методологических позиций.

1. Человек той или иной эпохи должен быть понят во всей множественности его связей
с миром. Исходным условием для этой исследовательской процедуры является признание
его «встроенности» в целостность мира: природно-космическую, социальную и историчес-
кую. Любые позитивно возможные действия индивида (мысль, слово, социальная практика)
неизбежно являются социокультурным отражением и индивидуальным преломлением об-
щественных потребностей и запросов эпохи. Они уже по своей природе детерминированы
и фактом исторического существования человека, и его принадлежностью к человеческой

15 Злобин Н. С., Туровский М. Б. Культура, личность, история // Постижение культуры. Концепции, дис-
куссии, диалоги. Вып. 3–4. М., 1995. С. 19.

Т. А. Чебанюк 132

общности: «В своих действиях, направляемых его собственным сознанием и волей, человек
выступает как персонификация сознания и воли общности».

2. Необходимо понимать, что человек в культуре может быть представлен в качестве ис-
следовательской модели, в которой конкретно-эмпирическая «многоликость» человеческой
жизни в ее интеллектуальной, социальной и личностной составляющих неизбежно обобща-
ется, формализуется.

3. Моделирование типа человека может быть осуществлено через анализ системы устанав-
ливаемых человеком единственно возможных в тех или иных социокультурных условиях
связей с жизненно-бытийными сферами (природно-космической, социально-политической,
исторической) и с самим собою. Их совокупность может быть обозначена как ценностно-
смысловой универсум. Проекции в универсум репрезентируют ценности эпохи, обозначают
смыслосодержащие и смыслоразличительные ориентиры человека, уровень его самоопреде-
ления и социокультурной идентификации. Способ и свойства устанавливаемых человеком
связей с Космосом, Богом, Природой, Историей, Государством, Обществом, Другими людьми
и собственным «Я» наполняют его системные характеристики конкретным культурно-ис-
торическим смыслом. Они становятся «мировоззренческими основаниями» человека16, «ме-
рой овладения человека самим собой»17 и способом гармонизации существования в природ-
ных, общественных и личностных связях.

4. Тип (технология) отношения человека к жизни и социокультурный способ существо-
вания в динамике детерминируют выбор «инструмента», с помощью которого реализуются
связи человека с миром. Исторически сложившимися «инструментами» — посредниками
между человеком и миром являются Мысль, оформляющаяся в философские, социальные,
нравственные системы, Слово и Действие, реализующие дискурсы Мысли и Слова. Модель
выбора «инструмента» зависит от многих исторических условий и является системно-струк-
турным показателем внутренней логики и динамики социокультурного типа человека.

Вместе с тем важно заметить, что культурология не может претендовать на некий уни-
версальный метод или на единый методологический канон, или даже на методологические
унификации. Однако и эта логическая позиция на практике может оказаться трудно осу-
ществимой. П. Бурдье писал о принципиальных трудностях междисциплинарности в соци-
ально-гуманитарных исследованиях: «Встреча двух дисциплин — это встреча двух личных
историй, а следовательно, двух разных культур; каждая расшифровывает то, что говорит
другая, исходя из собственного культурного кода»18. Вместе с тем следует иметь в виду, что
культура представляет собой систему высокой или даже сверхвысокой сложности (много-
уровневость, множественность культурных форм и их взаимодействий). Поэтому в ее иссле-
довании неизбежна формализация культурного материала, отвлечение от живой сложности.
Описание системы всегда будет, по мнению Ю. М. Лотмана, более организованным, чем сам
объект описания, то есть в описании системы любой сложности неизбежно происходит по-
вышение меры ее организованности.

16  Соловьев Э. Ю. Прошлое толкует нас: Очерки по истории философии и культуры. М., 1991. С. 48.
17 Давыдов Ю. Н. Культура — природа — традиция // Традиция в истории культуры. М., 1978. С. 55.
18 Бурдье П. Начала. М., 1994. С. 156.

Методологические основания культурологии 133

Тем не менее, определенный алгоритм культурологического исследования, представля
ющий собой некую закономерную последовательность шагов анализа, можно выстроить. Он
представляет несколько исследовательских актов, обусловливающих применение различ-
ных методологических приемов и процедур (методов) и подходов:

 — дифференциацию феноменов культуры, которая позволяет выявить их историческую
и социальную значимость, символическую и знаковую ценность и которая может быть осу-
ществлена с помощью семиотического, информационно-семиотического методов, истори-
ческого и ценностного подходов;

 — сравнение и сопоставление феноменов культуры, диктующие обращение к сравнитель-
но-историческому, историко-типологическому, системному и другим методам;

 — интеграцию, осмысление и интерпретацию изучаемых культурных артефактов и явле-
ний, которая может быть обеспечена с помощью применения приемов структурно-функцио-
нального, системного структурно-семиотического, феноменологического, герменевтическо-
го и других методов, социального, исторического, психологического подходов;

— выявление динамики культурных феноменов, явлений и процессов, предполагающее
применение системно-синергетического метода, исторического подхода.

Выбор метода в идеальной ситуации зависит от ряда условий.
1. Предметного поля исследования, его содержания и культурно-исторических границ.

Предметное поле может определяться изучением:
— артефактов культуры как в историческом аспекте, так и на современном этапе ее развития;
— явлений, универсалий культуры, процессов, определяющих сущностные основы куль-

тур, закономерности ее динамики.
2. Временного интервала: синхронического или диахронического.
3. Междисциплинарного видения предмета исследования.
4. Цели, которую ставит перед собой исследователь.
5. Гипотезы исследования, которая должна в процессе анализа или найти свое научное

обоснование, подтверждение, или, что бывает крайне редко, — опровержение.
Одним из главных условий формирования методологического аппарата и успешности осу-

ществляемого культурологического исследования является, на наш взгляд, понимание са-
мим исследователем культуры как сложной, противоречивой, саморазвивающейся системы,
обладающей внутренней логикой. Именно внутреннюю логику культуры, ее явлений и про-
цессов исследователь должен понять и зафиксировать. Здесь «необходима существенная ого-
ворка. В гуманитарных науках, — полагал Ю. М. Лотман, — часто приходится сталкиваться
с утверждением, что точная методика работы, определенные правила анализа ограничивают
творческие возможности исследователя»19. На эту заявку исследователь дал весьма характер-
ное опровержение: «Позволительно спросить: неужели знание формул, наличие алгоритмов,
по которым решается данная задача, делают математика более связанным и менее творчес-
ки активным, чем человека, не имеющего представления о формулах»20? Исследователь счи-
тал, что основой работы ученого-гуманитария, как и любого ученого, познающего общество,

19 Лотман Ю. М. Анализ поэтического текста // Ю.М. Лотман О поэтах и поэзии. СПб., 1996. С. 20.
20 Лотман Ю. М. Анализ поэтического текста. С. 20.

Т. А. Чебанюк 134

человека, культуру, должна стать достаточно строгая, «типовая методика анализа»: «Добива-
ясь определенных результатов, ученый вырабатывает и некоторые фиксированные методы
анализа, исследовательские алгоритмы, которые делают его результат повторимым. Именно
сумма этого повторимого исследовательского опыта составляет научную методику»21.

Вместе с тем следует отметить и неизбежность субъективированной методологической по-
зиции для любого исследователя культуры. Кроме «легитимации знания, предъявляемого
сообществу», исследователь-интеллектуал должен обладать «пониманием исторической и
культурной сконструированности, относительности получаемых результатов»22, — полага-
ет Г. И. Зверева.

Культурология применяет несколько методологических парадигм, сложившихся в исто-
рии изучения культуры. Под парадигмой следует понимать отрефлексированные теорети-
ко-методологические представления. В исследовательском процессе, как правило, исполь-
зуются приемы нескольких методов, входящих в теоретико-методологические парадигмы.
Первую из них следует отнести к классической, сформировавшейся в рамках этнографичес-
кой научно-теоретической школы. Ее основу определяют сравнительные процедуры, обусло-
вившие сложение сравнительно-исторического, историко-типологического и историко-гене-
тического методов.

Сравнительно-исторический метод, как полагает Ф. Боас, основатель школы культурной
антропологии в США, «ищет причины несомненно схожих и повсеместных явлений и вмес-
те с тем лелеет честолюбивую мечту открыть законы и дать единую картину эволюции че-
ловеческого общества…»23 Сравнительно-исторический метод, опирающийся на сравни-
тельно-сопоставительные процедуры в анализе фактов на достаточно протяженном отрезке
исторического времени либо на синхронистическом уровне, ориентирован на выявление и
обоснование общности тех или иных артефактов, явлений, культурных характеристик в раз-
ных культурах, например, мифов, табу, анимизма, фетишизма и др. Стратегия метода — че-
рез сравнение, сопоставление культурных явлений выявить некоторые закономерности или
общие законы развития человечества, истории и культуры, ответить на вопросы «откуда
взялись универсальные формы культуры и как утвердились в разных культурах»24.

Историко-типологический метод относят к разновидности компаративистских исследова-
ний. Применение историко-типологического метода предполагает своей целью построение
различного уровня типологических конструкций, моделей, объясняющих или общим про-
исхождением, или общей морфологической структурой, или функцией культурные формы,
культурные системы, культурно-исторические процессы. Становление типологических ме-
тодик анализа связано с работами М. Вебера, П. Сорокина.

21 Там же. С. 20.
22  Зверева Г. И. Роль познавательных «поворотов» второй половины XX века в современных россий-
ских исследованиях культуры // Выбор метода: изучение культуры в России 1990-х годов. М., 2001.
С. 15.

23 Боас Ф. Границы сравнительного метода в антропологии // Антология исследований культуры. Т.1.
Интерпретация культуры. СПб., 1997. С. 514.

24  Там же. С. 510.

Методологические основания культурологии 135

Классическую парадигму репрезентирует психоаналитический метод в исследованиях
культуры, сложившийся в конце XIX — начале XX века на основании психоанализа — уче-
ния, разработанного З. Фрейдом, дополненного и развернутого К. Юнгом, Э. Нойманном,
К. Хорни, О. Ранком, Э. Фроммом и другими. Психоаналитический метод в исследованиях
культуры понимается как совокупность приемов, раскрывающих психологическую обуслов-
ленность культурогенеза, социокультурных явлений и процессов, религии, творчества и др.
Психоанализ как средство анализа культуры осуществляется в двух алгоритмах, которые ус-
ловно можно обозначить как «фрейдовский» и «юнговский» алгоритмы. Основу первого ал-
горитма определяет теория личного бессознательного и связанный с ним подсознательный
комплекс, обозначенный З. Фрейдом «Эдиповым комплексом». Основу второго — теория
коллективного бессознательного, которое, по мнению К. Юнга, выталкивает на поверхность
сознания человека пережитое человечеством на ранних этапах его становления в форме ти-
пически превращенных формул — архетипов и символов.

Новая парадигма сложилась к середине XX века на основе функционализма Б. Малинов
ского и структурализма, под которым понимают ограниченный в своих возможностях собст-
венно структурализм, структурно-функциональный или структурно-семиотический метод.
Основу структурного анализа обусловливает процесс выявления структуры того или ино-
го явления культуры как относительно устойчивой совокупности отношений элементов. За-
дачей структурного анализа становится выявление стоящего за многообразием культурных
текстов их структурного единства, порожденного универсальными для культур правилами
образования культурных форм. Под структурно-функциональным методом в исследовании
общества, социума, культуры традиционно понимают анализ системно-организованной це-
лостности, в которой каждый элемент имеет функциональное значение (функцию внутри
целостности). Акцент в подходе к культуре делается на функционировании структурных
элементов системы, выявлении их устойчивых внутренних и внешних отношений, репре-
зентированных бинарными оппозициями и определяющих существенные признаки объек-
та. В применении структурно-семиотического метода акцент делается на значении тех или
иных функций элементов системы, их пересемантизации в процессе изменения функций,
выявлении внутренне коррелятивных отношений между элементами культурных феноме-
нов, имеющих знаковый характер и рассматриваемых как языки или тексты. Методологи-
ческий акцент делается на том, что текст следует рассматривать как особым образом орга-
низованную семиотическую структуру. Сюда же относится семиотика, которая ориентирует
исследователя на понимание культуры как мира смыслов и значений. Она дает возможность
исследователю проследить превращение артефакта, явления в знак, выявить его семанти-
ческое наполнение и пути превращения в символ.

Семиотическое рассмотрение текстов культуры сопряжено с информационным подхо-
дом. Любая знаковая ситуация может существовать только в коммуникационном потоке
и по своей природе является информационной. И обратно: одним из условий функциони-
рования коммуникативной системы является знак, система знаков как необходимое средс-
тво кодирования, хранения, передачи и декодирования информации. Таким образом, знак в
культуре выступает в качестве инструмента передачи информации. Собственная специфи-
ка информационного подхода к анализу культуры заключается в том, чтобы выявить одну

Т. А. Чебанюк 136

из качественных характеристик культуры как формы передачи, закрепления, хранения и ис-
пользования информации. Культура в ключе семиотически-информационной интерпрета-
ции рассматривается как знаки и совокупность знаков (текстов), в которой зашифрована ин-
формация (духовная, социальная, историческая и др.).

Новая парадигма репрезентирована системно-синергетическим методом, рассматрива
ющим культуру как сложную, открытую и саморазвивающуюся систему, находящуюся в
неустойчивом положении; а динамику культуры как смену двух состояний: гармонии, по-
рядка — Космоса и беспорядка — Хаоса, мера которого определяется энтропией, через
флуктуацию (нарушения, изменения), бифуркацию (критическую форму перехода), аттрак-
тор (режим, состояние, к которому тяготеет система). В этой связи синергетика видит мо-
тивации процесса развития культуры в ней самой. Основная задача синергетического ана-
лиза культуры, как полагал М. С. Каган, — «найти в недрах культуры движущие ее силы
развития»25, специфические и имманентно (внутренне) присущие ей силы.

Сюда же относят философские практики понимания и интерпретации текста — феномено-
логию и герменевтику. Концептуальной позицией герменевтики является вживание в текст
автора, вчувствование в субъективность автора и воспроизведение его творческой мысли,
а следовательно, в его внутренний мир. Результатом герменевтической процедуры должно
стать преодоление дистанции между минувшей эпохой и интерпретатором. В рамках этой
методологической системы сформировался субъективизм в интерпретации культурных тек-
стов, который усилился в следующих за ним методологических процедурах, представленных
в новейшей постструктуралистической методологической парадигме.

Она сложилась в постмодернистских рефлексиях и репрезентирована деконструкцией,
продолжающей традицию интерпретации текста, теоретически ориентированную на такую
позицию, при которой исследователь должен избежать навязывания тому или иному текс-
ту собственных смыслов, не дать тексту конечную интерпретацию, деконструировать собст-
венную жажду власти, отыскать в нем смысловую множественность. Дискурсивные постмо-
дернистские практики направлены на выявление процессов осуществления в том или ином
культурном артефакте, тексте жажды власти, властного управления.

T. A. Chebanyuk
Methodological Grounds of Culture Studies as Interdisciplinary Sphere of Knowledge

Fundamental theoretical and methodological problems, caused by the necessity to determine the
subject of сultural research, its methodological bases as an integrative science and its position in
humanitarian disciplines, are presented. Definition of culture is discussed, as well as their criteria
and subject spheres of knowledge, providing a systematic approach to the main objective — the
man as subject of culture, the process of his meaningful activity, the interpretation of himself and
the world in spatial and temporal continuum. Integration of knowledge and methodologies are
analyzed. Possible role of anthropological approach in cultural studies is presented.

25 Каган М.С. Философия культуры. — СПб., 1996. — С. 321.

Д. В. Реут
НИИ общественного здоровья и управления здравоохранением Московской медицинской

академии им. И. М. Сеченова

Прокреационно1-деятельностный подход
к построению концепции культуры

Преамбула
Известно, что труднее всего «приметить слона». Так же обстоит дело с проблемой сущест­

вования европейской (западной) культуры2.
Титульные нации Европы динамично и неуклонно замещаются соседями, принадлежащи-

ми традиционным культурам. Европейское, в широком смысле, сообщество (включая США
и Израиль) с некоторого момента утратило прокреационную состоятельность. Детские ко-
ляски оказываются мощнее танковых армий и баллистических ракет. К этому, конечно, мож-
но фаталистически относиться «как к погоде», но от нее, как показывает новейшая история,
не спасает даже «ядерный зонтик». На наших глазах процесс ухода Запада с исторической
арены, ранее доступный восприятию лишь избранных теоретиков (Шпенглер, Тойнби, Фу-
куяма), начинает оформляться в заметные на повседневном уровне явления. Ни техничес-
кие, ни экономические, ни политические, ни военные, ни медицинские средства не сораз-
мерны процессу и не переламывают тенденцию.

Ниже мы постараемся показать, что единственной надеждой для носителей европейской
культуры на сохранение «места под солнцем» оказывается, как ни парадоксально, культу-
рология, эта, казалось бы, сугубо описательная дисциплина, не без труда завоевывающая
в академической «табели о рангах» статус науки. Именно в пространстве постнеклассичес-
кой культурологии удается выявить причины протекающих на европейских просторах про-
цессов, наметить, обосновать, спроектировать и скоординировать масштабные действия по
преодолению прокреационного кризиса Европы.

Особо отметим, что предлагаемые к разработке средства ни в коей мере не являются
оружием, поскольку они предназначены не для воздействия на геополитических оппонен-
тов Европейского сообщества, а только на самого коллективного субъекта — носителя ев-
ропейской культуры. Они не противоречат никаким миротворческим идеям и практикам.

Предлагается разработать и актуализировать функционалистскую парадигму европей­
ской (западной) культуры, отвечающую на вопрос «ЗАЧЕМ?» концепцией прокреационной
деятельности коллективного субъекта.

Неоднозначность молчания
Одним из прямых последствий Второй мировой войны и неутихающего передела Восточ-

ной Европы явилось культурное табу новейшего европейского менталитета на внимание

1 Жизневоспроизводящий, предшествующий и способствующий воспроизводству жизни. (При-
меч. авт.).

2 Уже в среднесрочной перспективе. — (Примеч. авт.).

Д.В. Реут138

к расовым вопросам3. Вследствие этого не сформировался современный операционально
состоятельный дискурс4, позволяющий дифференцированно анализировать демографи-
ческую ситуацию в контексте широко развернутых социальных преобразований с их лишь
постепенно проявляющимися, зачастую неожиданными, последствиями. В результате не
сформировался соответствующий научный предмет. Общественные науки европоориенти-
рованного мира оказались не готовы обеспечить стратегов адекватными концепциями, эф-
фективными средствами анализа и синтеза обсуждаемой ситуации и/или рекомендациями.
Поэтому не была подготовлена база для строительства практико-ориентированного соци-
ального института, ответственного за послевоенный демографический status quo и страте-
гию демографической динамики. Таким образом, отсутствие дискурса как пространства те-
оретического анализа не позволило сконструировать механизмы стабилизации.

Выдвигать столь сильное утверждение позволяет отсутствие примеров построения и осу-
ществления эффективных гражданских демографических стратегий в ответ на целенаправ-
ленно создаваемые внешними силами нарушения сложившегося под действием местных ус-
ловий этнического баланса. Инспирируемые извне количественные изменения, лежащие
ниже порога восприятия общественного сознания, перетекают в качественные подвижки
социально-политической ситуации в экономически значимых и жизненно важных регионах
ряда европейских стран, уязвимость которых для внешнего давления возрастет до критичес-
кого уровня. Заманчивое для доминирующего (в тот или иной исторический момент) оппо-
нента силовое решение локального этнического конфликта чревато гуманитарными катаст-
рофами (пример — трагедия Югославии).

Возникает вопрос: почему отсутствие развитого прокреационного дискурса создает ка-
тастрофические условия для одних персонажей геополитического плацдарма и вполне при-
емлемые — для других? В самом деле, по прогнозу иорданского социолога и журналиста
Файада Хусейна5, к 2025 г. численность мусульман в мире уверенно превзойдет численность
народов христианской культуры: 30% против 26% (в 2000 г. было всего 19,2% против 29,9%).
Если и можно сомневаться в конкретных цифрах, то общая тенденция представляется прав-
доподобной. Поскольку процесс ассимиляции мусульман в Европе не наблюдается, развора-
чивающиеся сегодня процессы европейской интеграции, стимулирующие пространствен-
но-географическую мобильность населения, представляются неоднозначными в отношении
стабильности региона.

Глубинные причины наблюдаемых явлений состоят в том, что по мере однонаправлен-
ного развития цивилизации (т. е. «прогресса», в котором с точки зрения обсуждаемой про-
блемы важен аспект оискуствления) естественные аспекты бытия человека вытесняются

3  Расизм в языке социальных наук / Под ред. В. Воронкова, О. Карпенко, А. Осипова. СПб., 2002.
4 «…Дискурс — это, во-первых, указание на определенный подход к изучению, во-вторых, выраже-
ние в языке интересующего исследователя явления… в-третьих, дискурс позволяет понять, как иссле-
дователь считает возможным воздействовать (влиять) на рассматриваемое им явление» // Розин В. М.
Здоровье как философская и социально-психологическая проблема // Философия здоровья / Под ред.
О. Е. Баксанского и др. М., 2001. С. 34–60.

5 Латухина К. Будет ли «Аль-Каида» править миром. Все ясно. // http://vy.sf-online.ru. 2005, № 36 (46).
С. 26–28.

Прокреационно-деятельностный подход 139

и деградируют. Это относится и к прокреационному механизму любого народа. Конечно же,
имеется в виду не столько биологическая способность иметь потомство (которая в любом со-
обществе используется далеко не полностью), сколько консервативная в своей основе сово-
купность народных традиций и обыкновений, мажорируемая прямыми и косвенными мера-
ми государственного регулирования. Европейское сообщество дальше других продвинулось
по пути оискусствления человеческого бытия. Степень подавленности его естественной про-
креационной функции ясно отражается в зеркале официальной демографической статисти-
ки: уже давно воспроизводство коренного европейского населения перестало быть расши-
ренным. В России данный процесс начал проявляться в годы революции и демонстрирует
четко выраженные демографические провалы в периоды войн и подстегивающих прогресс
поворотов государственной политики6.

Геостратегические оппоненты европоориентированного мира сохранили естественный
прокреационный механизм, в то время как Европа его утратила. «Обогнав» остальной мир,
она оказалась перед дилеммой: разделить участь Римской и Византийской империй или
срочно протезировать собственный прокреационный механизм. Базовым элементом проек-
та такого «протеза» и является прокреационный дискурс, ибо затруднительно проектиро-
вать то, для выражения чего не найдены общеупотребительные термины, дефиниции, пред-
ставления и понятия.

От социологии действия к методологии деятельности
Говоря о сути человеческого бытия, философия указыва-
ет, что специфическим человеческим способом сущест-
вования в мире является деятельность вообще, интег-
ральная деятельность, жизнедеятельность в самом
глубоком смысле этого слова.

Сарансков В. Е., Грузина Е. С.7
Деятельность есть способ существования социума — носителя культуры. По-видимому,

она есть одна из «вечных тем» любой науки о человеке. В 2001 году журнал «Вопросы фи-
лософии» посвятил ей два номера (№ 2–3). В статьях видных современных психологов, фи-
лософов, методологов, антропологов показано, что выдвигавшиеся против деятельностного
подхода возражения8 могут быть интерпретированы как точки роста. Выборка авторов сви-
детельствует о реализации де-факто полипредметного подхода к теме, который имеет все

6 Башлачев В. А. Демография: Русский прорыв. Независимое исследование. М., 2004.
7  Сарансков В. Е., Грузина Е. С. Качество жизни: к вопросу о сущности и содержании понятия // Сб. на-
уч. ст. ко II Международному форуму «Качество жизни: содружество науки, власти, бизнеса и обще-
ства» / Под ред. А. Г. Тюрикова и др. М., 2005. С. 130–142.

8 1) Связанность с определенной интерпретацией идей Маркса, имя которого в последнее время
представляется массовому сознанию дискредитированным, 2) ограниченность ряда конкретных де-
ятельностных теорий прошлых лет, 3) нерешенность вопроса о совместимости деятельностного под-
хода с феноменологией, экологией и рядом других новых направлений философской мысли. // Лек-
торский В. А. Деятельностный подход: смерть или возрождение? // Вопросы философии. 2001, № 2.
С. 56–65.

Д.В. Реут140

шансы перерасти в межпредметный — когда в исследовательских программах начнут соче-
таться аппараты различных наук.

Отметим еще, что до последнего времени оставался в относительной тени социологичес-
кий аспект деятельности (судя, например, по упомянутой журнальной подборке), хотя доста-
точно широко известны работы по названной проблеме Парсонса, Хабермаса, Парето, Эрроу
и других крупных социологов.

Фиксация проблемного поля
…единство нашего общества не может быть найдено
ни во внутренних правилах его функционирования, ни
в его сущности, ни в его месте в длительном процессе
эволюции, а только в его способности производить са-
мого себя.

Турен А.9
В последнее время становятся очевидными общественно-значимые проблемы, связанные

с «бессубъектностью» в общественной жизни и государственном строительстве10, с обще-
ственными движениями11, здравоохранением12 и т. п. Общими для них оказываются неоп-
ределенность «архитектуры», функциональности, дееспособности, целей, их стабильности,
перспектив развития и/или трансформации, продолжительности жизненного цикла, да и
самого факта существования коллективных субъектов деятельности, обладающих большой
размерностью.

Поэтому не менее важный аспект проблемы составляют исследование, конструирование,
реализация, мониторинг крупномасштабной деятельности. Можно даже задаться вопро-
сом о предельном масштабе согласованной деятельности, доступном народу отдельной стра-
ны (как коллективному субъекту) или, может быть, человечеству в целом на современном
этапе его организационного развития.

Работать со столь многоаспектной проблемой предлагается в постнеклассической онто-
логии.

На пороге постнеклассической культурологии
Как известно, общественная практика (в том числе ее понятийный и теоретический аппа-

рат) зависит от картины мира, в котором данная практика осуществляется. Поскольку ника-
кая стадия развития теоретического познания не исчерпывает мир полностью, за его «гори-
зонтом» присутствуют непознанные феномены. Включение их в практику, а затем и в теорию
(или — сначала в теорию, а затем в практику) меняет представление о мире — сначала в

9  Турен А. Возвращение человека действующего. М., 1998.
10  Лепский В. Е. Стратегические центры России // Рефлексивные процессы и управление. 2004, № 2.
С. 14–19.

11  Турен А. Возвращение человека действующего..
12  Реут Д. В. Системный подход и проблематика общественного здоровья // Проблемы управления
здравоохранением. 2005, № 6 (25). С. 35–40.

Прокреационно-деятельностный подход 141

деталях, а затем — в целом. В зависимости от акцента на различных аспектах отношения
субъекта познания и объекта различают ряд пройденных мировой наукой последователь-
ных ступеней уточнения картины мира.

1. Классический мир (XVII в. — первая половина XIX в.). Объект непосредственно дан
субъекту, который волен беспрепятственно изучать и преобразовывать его. Из продукта по-
знания было принято тщательно исключать все, что относится к субъекту и процедурам его
познавательной деятельности.

2. Неклассический мир (конец XIX в. — середина XX в.). «Осмысливаются корреляции
между онтологическими постулатами науки и характеристиками метода, посредством кото-
рого осваивается объект»13. Осознается, что инструментарий познания («посредник») игра-
ет существенную, иногда определяющую роль в формировании представления субъекта об
объекте. Об этом говорят не только хрестоматийные примеры квантовой физики, но и прак-
тические образцы работы с массовой аудиторией (например, социологической работы).

3. Постнеклассический мир (с последней трети XX в. по наст. вр.). В поле зрения науки по-
падают открытые и саморазвивающиеся системы. Саморазвивающиеся системы характеризу-
ются кооперативными эффектами, принципиальной необратимостью процессов. Взаимодей-
ствие с ними человека протекает таким образом, что само человеческое действие не является
чем-то внешним, а как бы включается в систему, видоизменяя каждый раз поле ее возможных
состояний. Среди исторически развивающихся систем современной науки особое место зани-
мают природные комплексы, в которые включен в качестве компонента сам человек.

Субъект приходит к пониманию, что представление об объекте существенно зависит и от
его, субъекта, структуры и внутреннего состояния. Сегодня в картину мира человеку прихо-
дится включать не только внешний мир, но и свое внутреннее устройство, свой внутренний
мир. Внешний и внутренний миры рядополагаются в пространстве интегрального мира14. В
новой, постнеклассической онтологии внутренний мир субъекта из несущественного, внося-
щего помехи «обстоятельства исследования» перерастает в существенную и, возможно, основ-
ную часть его содержания. При этом за объектами внешнего мира остается роль реперов, шкал,
средств фиксации, «переводчиков» и прочих инструментальных средств, обеспечивающих вы-
разимость, сравнимость, воспроизводимость и «объективность» получаемых результатов.

Эскиз подхода
Для решения проблем заявленного класса представляется целесообразным предпринять

разработку очередного варианта деятельностного подхода, трактующего деятельность как
целеустремленную человеконаселенную систему, «озабоченную» в числе прочего и собст-
венным существованием.

Субъект может, в частности, иметь популяционную природу и быть локализованным в
некотором экологически-обусловленном природно-индустриальном (т. е. естественно-ис-
кусственном) ареале. Данное обстоятельство позволяет связать результаты деятельности

13 Степин В. С. Теоретическое знание. М., 2003.
14 Реут Д. В. Системно-антропологическая реконструкция мифа // Методологический фронтир 90-х.
V чтения памяти Георгия Петровича Щедровицкого. М., 2000. С. 89–125.

Д.В. Реут142

распределенного субъекта с теми или иными целями его деятельности, в первую очередь —
с «фоновой» (или базовой) целью — сохранением во времени субъекта этой деятельности на
историческизначимом временном отрезке.

Представления системного анализа в настоящее время достаточно широко распростране-
ны. «Система — совокупность элементов, находящихся в отношениях и связях друг с дру-
гом, которая образует определенную целостность, единство»15. Для конкретизации «степени
целостности» системы будем полагать (целеустремленную) систему совокупностью элемен-
тов и связей между ними, организованной таким образом, что цели системы достигаются в
определенном диапазоне внешних воздействий.

Мирмекологическое16 отступление
Каждому из нас доводилось в детстве зачарованно наблюдать копошащихся в траве муравь-

ев. Вот вцепившись в края значимого для них предмета и оживленно жестикулируя усиками,
они прилагают «титанические» усилия, чтобы сдвинуть его с места. Если, по представлениям
большинства, он ценен для сообщества, то хаотическая траектория перемещений в конце кон-
цов приводит его на подобающее место в конкретном муравейнике. При этом нельзя сказать,
что история построения муравейника есть реализация стратегии какого-то отдельного мура-
вья (отдельной муравьиной «партии») или результат его (ее) «управленческой» деятельности.

Мирмекологические образы и метафоры могут служить моделями на различных уровнях
абстракции. Так, «муравейник» европейской культуры (включающей культуру российскую)
слагался многовековыми усилиями народов многих стран. История есть то, что находится
за пределами управляемости строящих ее здесь и сейчас индивидуальных и коллективных
субъектов и, как правило, осмысляется ими лишь ретроспективно. Недаром попытки созда-
ния общеевропейской конституции и Европейского парламента наталкиваются на скепти-
цизм ряда народов, и область юрисдикции этих институтов имеет устойчивую тенденцию
сдвига в область символического.

Развивая приведенную в эпиграфе мысль адепта идеи социологии действия Алена Турена,
можно заключить, что базовый смысл строительства, да и самого существования европей-
ского сообщества есть воспроизводство жизни в нем, то есть прокреация. При этом прокре-
ационное состояние Европы (в том числе России) есть интегральная сумма прокреационных
усилий всех без исключения европейских (российских) «муравьев».

Приходится признать, что вклад в будущее Европы каждого принадлежащего европей-
ской культуре индивидуального и коллективного субъекта определяется скорее его ближай-
шими интересами, чем долгосрочными общеевропейскими.

О соотношении прагматических и нематериальных интересов
Структура человеческого сообщества неизмеримо сложнее муравьиного. Сформировав-

шийся в нем иерархически организованный институт коллективных субъектов пронизан
взаимными влияниями. На соотношении прагматических и нематериальных интересов

15  Философский энциклопедический словарь / Под ред. Л. Ф. Ильичева и др. М., 1983.
16  Мирмекология — раздел энтомологии, посвященный изучению муравьев. (Примеч. авт.).

Прокреационно-деятельностный подход 143

выстраиваются тонкие культурные (относящиеся к области квазиестественного) и идеоло-
гические (относящиеся к области искусственного) отношения.

Каждый конкретный человек имеет прагматические интересы, ограниченные временной
областью его жизни, а также вмененные культурой в целом и конкретными социальными
институтами современности нематериальные интересы. Некоторое представление об их раз-
нообразии дает хрестоматийная притча о философе, последовательно встречающем на доро-
ге нескольких строителей Шартрского собора.

Коллективный субъект, как правило, имеет продолжительность жизни большую, чем
отдельный человек. Следовательно, существует достаточно протяженная временная область,
называемая здесь проблемной, которая, с одной стороны, заключает нематериальные инте-
ресы человека, и, с другой стороны, материальные интересы коллективного субъекта. Любой
коллективный субъект проявляет инициативу в согласовании этих интересов, отражающих
его собственные прагматические потребности.

Так, в Советской России прокреационный потенциал был экстрагирован из семьи путем
«раскрестьянивания» страны и широкомасштабного включения женщины в индустриаль-
ное производство. Социальный эксперимент, вздернувший Россию «на дыбы», позволил ей
на определенный срок стать сверхдержавой, но поставил под вопрос само ее дальнейшее су-
ществование. Сегодня Россия вследствие истощения прокреационного потенциала теряет
около миллиона жизней коренного населения в год17, и смягчения этой тенденции не пред-
видится. «Красная тачанка» обогнала западный «буржуйский лимузин» и вплотную прибли-
зилась к грани небытия.

Неосознаваемая область инфрастратегического
Процесс депопуляции Европы, и в первую очередь России, при всей его стремительности

происходит медленнее, чем сменяются политические элиты. Он трудноуправляем, так что
ни одному социальному институту (с ограниченной протяженностью области его прагмати-
ческих интересов) невыгодно брать за него ответственность. В европейском общественном
сознании этой области будущего соответствует слепое пятно. Вопрос об инфрастратегиче­
ском управлении будущим Европы в целом и России в частности остается открытым. Осо-
знание потребности в соответствующем уровне иерархической пирамиды управления соци-
умом постепенно происходит, но проектирование и практическое строительство его редко
соприкасается с европейской повесткой дня.

Разумеется, не имеют его и окружающие Европу народы традиционных культур. Одна-
ко вследствие «неспешности» (или «отсутствия»?) их прогресса прокреационная функция
этих народов не была оискусствлена ни прямым государственным вмешательством, ни кос-
венным воздействием идей общества потребления и гарантированной социальной обеспе-
ченности. Их преимущество в «марше на длинные прокреационные дистанции» становит-
ся все очевиднее.

Депопуляция заставляет Европу, наконец, осознать фоновую (базовую) цель обществен-
ной жизни — непрерывное воспроизводство социума за пределами длительности жизни

17 Башлачев В. А. Демография: Русский прорыв. Независимое исследование. М., 2004.

Д.В. Реут144

каждого отдельного его члена. Интегральная сумма всех видов деятельности в конце концов
либо обеспечивает, либо не обеспечивает достижение этой глобальной цели (вспомним му-
равейник). В этом смысле можно говорить о прокреационном инварианте всякой деятель-
ности или, говоря шире, жизнедеятельности. И хотя, как говорит А. Турен, «…нет государст-
ва без ответственности за жизнь и будущее общества… нет государства, которое не было бы
гарантом общественного порядка, то есть совокупности механизмов воспроизводства»18, се-
годня приходится признать, что нет и общественного института, ответственного за прокреа-
ционный потенциал Европейского Сообщества и любой входящей в него страны. Ведомства,
занимающиеся здравоохранением и/или социальным развитием, в настоящее время не ста-
вят перед собой прокреационных задач и не сопоставляют результатов своей деятельности с
демографическими показателями.

Наличный уровень рефлексии в обществе не достигает сегодня критического уровня, по-
рождающего институционально оформленные прокреационные действия.

Если не институты, то что?
Одной из основных причин вышеописанной ситуации является, по-видимому, инертность

сложившейся в обществе системы институтов с их устоявшимися ценностями и стандартны-
ми наборами целей. Может ли общество в своем развитии выйти за пределы сковавшего его
институционального «панциря»?

А. Турен, анализируя общественную жизнь, выделяет следующие ее основные элементы:
«…субъект, взятый в дистанции от организованной практики и в качестве сознания; исто-
ричность, то есть совокупность культурных моделей (когнитивных, экономических, этичес-
ких) и ставка центрального общественного конфликта; общественные движения, которые
борются за придание социальной формы названным культурным ориентациям»19. Суще-
ствующие общественные институты в ходе своего развития, а затем — функционирования
постепенно утрачивают свойство субъектности, поскольку жесткость структуры влечет за
собой запаздывание в изменениях, диктуемых изменчивой историчностью.

Восполнить субъектную диффициентность стремятся общественные движения, перво-
начально представляющие собой синкретическую нерасчлененность протосубъекта и де-
миурга ценностей. При этом базовую ценность представляет собой сам протосубъект, и в
соответствии с этим базовым аспектом его будущей деятельности выступает деятельность
прокреационная. В аксиологическом разделе культурологии наработан инструментарий, ко-
торый позволит подробно отслеживать эти процессы.

Необходимое (но не достаточное) условие обеспечения системной целостности социума —
развитие рефлексивности, то есть способности распределенного популяционно-организо-
ванного протосубъекта (в будущем — субъекта) осознавать полипроцесс своей становя-
щейся деятельности, в частности, его базовую (фоновую) компоненту — жизнедеятельность.
Синкретическая нерасчлененность способна породить движение, включающее целеполага-
ние, формирование коллективного субъекта (иерархически организованного), создание или

18 Турен А. Возвращение человека действующего. М., 1998.
19 Там же.

Прокреационно-деятельностный подход 145

выбор инструментов оперирования и оформления процесса достижения набора целей. Реа-
лизация этой способности зависит от достижения протосубъектом на решающем этапе раз-
вития критической степени осознания своей инфрастратегической цели — прокреации.

Развиваемая в социуме методология культурологии должна расширить свои функции и,
помимо инструмента достижения извне положенных целей, стать инструментом формирова-
ния целей и определяющих их ценностей — стать системожизнедеятельностной20 методоло-
гией культурологии. «…если раньше многие виды деятельности, лежащие в основе воспроиз-
водства человека как специфического естественно-искусственного существа осуществлялись
квазиестественным образом, то сегодня они стали настолько сложными или же столкнулись с
такими трудностями реализации, что предполагают сознательное проектирование»21.

Рефлексивный профиль общественного движения,
перерастающего в коллективного субъекта

Анализ современной общественной практики показывает, что типичным модусом осу-
ществления человеческой деятельности является динамическая полилогичность. Для внеш
него наблюдателя она проявляется как непоследовательность в деятельности. Каков же меха-
низм формирования этой непоследовательности?

Выскажем гипотезу, что порождается она наложением множества рефлексивных от-
ражений себя, осуществляемым человеком на индивидуальном уровне и одновремен-
но — им же с позиций ряда воплощений коллективных субъектов различного социаль-
ного, а следовательно, и временного масштаба. Состав этого ряда и относительный вес
отдельных его элементов определяется, во-первых, особенностями институциональной
структурированности социума, во-вторых, господствующими идеологиями, в-третьих
степенью рефлексивности и конформности конкретного субъекта, в-четвертых — воз-
растом и текущими обстоятельствами индивидуума. Подвижность фокуса самоиденти-
фикации субъекта на шкале масштаба коллективной субъектности определяет степень
его непоследовательности в осуществляемой деятельности, в частности, направленнос-
ти его активности.

Тогда важной характеристикой становящегося коллективного субъекта оказывается его
рефлексивный профиль, понимаемый как «спектральная характеристика» его «социальной
энергетики», отнесенной к шкале социальных масштабов либо временных лагов осущест-
вляемых действий. Здесь степень активности парциального субъекта определяется мощнос-
тью множества рефлексивных отражений себя, относящихся к природе коллективного субъ-
екта соответствующего социального масштаба.

Инструмент полевых исследований степени активности может быть заимствован из социо
логии и антропологии: опросы, глубинные интервью, фокус-группы, возможно, лингвисти-
ческий анализ повседневных массовых коммуникаций, анализ ритуалов.

20 Сокращенно — СЖМД-методология, ср. с СМД-методологией // См.: Щедровицкий Г. П. Избранные
труды. М., 1995.

21 Лекторский В. А. Деятельностный подход: смерть или возрождение? // Вопросы философии. 2001,
№ 2. С. 56–65.

Д.В. Реут146

Постнеклассический мифодизайн —
культурологическая деятельность становящегося коллективного субъекта

В чем же состоит деятельность становящегося субъекта, обеспечивающая его прокреа-
цию? «Ведомственные» средства исчерпали себя, и мы обращаемся к средствам постнеклас-
сической культурологи.

Обращаясь к пространству интегрального мира, удается показать, что существующая в
нем культура имеет определенную структуру. Элементами ее оказываются особые синтети-
ческие культурные комплексы, которые удобно рассмотреть на примере мифов.

Миф — наиболее загадочная сущность из известных человеку. Миф — где? В истории?
В культуре? В истории? В искусстве? Каждая из этих областей породила тысячи мифов, но
они не имеют «общей части». Так в «Марсианских хрониках» Бредбери каждая экспедиция
видит новый пейзаж. Обыденное сознание приписывает ему оттенок эфемерности, выдум-
ки, неправды. В то же время всеми ощущается смутная, архаическая, сокрушительная мощь
мифа.

На заре науки считалось, что миф (греч. mythos) — всего лишь сказка, предание для про-
стых людей. Официальная философия полагала его «формой общественного сознания, …от-
ражающей в виде образного повествования фантастические представления о природе обще-
ства и личности»22. Миф трактовался как «обобщенное отражение действительности в виде
чувственно-конкретных персонификаций и одушевленных существ»23.

Потебня выделял характерный для мифологического способа мышления переход от обра-
за к значению, при котором «образ считается объективным и потому целиком переносится в
значение и служит основанием для дальнейших заключений о свойствах означаемого». Про-
изведениями такого способа мышления являются «мифы в обширном смысле». В противо-
вес ему в научном мышлении «образ рассматривается лишь как субъективное средство для
перехода к значению и ни для каких дальнейших заключений не служит»24. Хюбнер рассмат-
ривал миф как «конструктивное мировоззрение, содержащее в себе онтологическую модель
истолкования»25. Юнг расширял понятие мифа до продукта воображения вообще26. Барт оп-
ределял миф как вторичный (по отношению к естественному языку) язык, для чего должен
априори существовать род первичных свободных от мифов действительностей27.

Не без влияния школы структурализма стали говорить о «мифизации известных понятий,
благодаря которой явления, лежащие в их основе как рационально неосвояемые и непости-
жимые, должны быть представлены в качестве благоговейно принимаемых (например, госу-
дарство, народ, коллектив, техника)»28. Здесь уже рукой подать до «кристалла идеологии»29.

22  Словарь античности / Сост. Й. Ирмшер, Р. Йоне. М., 1989.
23  Лосев А. Ф. Мифология. // БСЭ, Третье издание. М., 1974.
24 Потебня А. А. Из записок по теории словестности. Мышление поэтическое и мифическое. // Слово
и миф. М., 1989. С. 236-244.

25 Хюбнер К. Истина мифа. М., 1996.
26 Юнг К. Г. Душа и миф. Шесть архетипов. Киев, 1996.
27 Барт Р. Избранные работы. Семиотика. Поэтика. М., 1989.
28 Краткая философская энциклопедия / Под ред. Е.Ф. Губского и др. М., 1994.
29 Аверинцев С. С. Поэтика ранневизантийской литературы. М., 1977.

Прокреационно-деятельностный подход 147

Постепенно миф наделяли все новыми функциями. Возникла точка зрения на миф как на
способ «социального существования»30 или «единственно возможный способ диалога чело-
века с миром»31, «особый способ ориентации человека в мире»32.

В социуме встречаются относительно устойчивые, возникшие как эволюционно, так и ре-
волюционно, явления, квалифицируемые исследователями в качестве мифов. Это поверия,
религии, духовные учения; обычаи, традиции; локальные, глобальные, корпоративные куль-
туры; идеологии и многое другое.

Реконструкция мифа
Миф пронизывает границы. В том числе — границу индивидуальности. Поэтому фон су-

ществования мифа должен включать как внутренний мир человека, так и внешний. В каче-
стве базовых проекций мифа изберем, с одной стороны, его проекции на внешний мир че-
ловека, а с другой стороны — проекции на его внутренний мир (индивидуальное сознание и
личностное бессознательное).

Под индивидуальным сознанием мы понимаем организованность индивидуального иде-
ального материала, возникающую при соприкосновении индивидуальности с процессами
коллективной мыследеятельности. Под личностным бессознательным — совокупность пси-
хических процессов, актов и состояний, не представленных в сознании субъекта.

Условно изобразим названные три совокупности представлений (внешний мир, инди-
видуальное сознание и личностное бессознательное) в виде трех «взаимноортогональных»
пространств. Условно можно изобразить их в виде трех секторов на плоскости. Таково про-
странство интегрального мира, в котором существует миф.

Граница «плоскостей» внешнего мира и индивидуального сознания есть «ось социаль-
ного перформанса». Под социальным перформансом понимается исполнение индивида-
ми социальных ролей. Внешний мир и индивидуальное сознание, взаимодействуя, об-
разуют для индивидов социальные роли и социальные ниши. Одна и та же точка оси
социального перформанса при взгляде на нее из пространства индивидуального созна-
ния выглядит как социальная ниша, а из пространства внешнего мира представляет со-
бой социальную роль.

Пересечение «плоскостей» индивидуального сознания и личностного бессознательного об-
разует ось предсознания. Положение этой границы нестабильно. Оно зависит от состояния
психики. Например, когда мы засыпаем, пространство индивидуального сознания сжима-
ется до нуля. Из точек, относящихся к этой оси, можно уверенно идентифицировать припо-
минаемые сны, а также ситуации «дежа-вю» (субъект узнает их, но не может воспроизвести
контекст, поскольку он скрыт в бессознательном).

Пересечение «плоскостей» внешнего мира и личностного бессознательного образу-
ет ось коллективного бессознательного. Это — совокупный опыт развития человечества,

30 Рапопорт А. Г. Границы проектирования // Вопросы методологии. 1991, № 1. С. 19–38.
31 Лобок А. М. Антропология мифа. Екатеринбург, 1997.
32 Антоновский А. О специфике мифологической ориентации // Религия. Магия. Миф. Современные
философские исследования. М., 1997. С. 100–111.

Д.В. Реут148

передающийся некоторым образом по наследству. Точки рассматриваемой оси при взгляде
из пространства личностного бессознательного представляют собой архетипы, а при взгляде
из пространства внешнего мира — типовые ситуации. «Архетипы есть психические содер-
жания, события из которых не имеют своего источника в отдельном индивиде, обнаружива
ющие свое присутствие посредством символических образов»33.

Число архетипов равно числу типовых жизненных ситуаций. Нетипичным ситуациям со-
ответствуют более вялые ответы со стороны бессознательного, чем ответы, инициируемые
архетипами. Нетипичным ситуациям никакие архетипы не соответствуют. Но личная исто-
рия индивида может сформировать системы конденсированного опыта (СКО), классы нети-
пичных ситуаций, которые именно для данного индивида приобрели особое значение34.

Миф объективно воспроизводится в социуме с участием субъектов. Но нашему восприятию
доступны только его «следы» в системах представлений наличных наук и практик. Именно
ими сформированы структуры сознания, в которых размещаются результаты восприятия.

Динамика мифа
Для функционирования мифа существенно, что есть некоторая область внутреннего ми-

ра человека, недоступная непосредственному осознанию. В области бессознательного реак-
ции на события внешнего мира могут накапливаться. Она к тому же содержит ряд устойчи-
вых фокусов (архетипов, СКО) — стимулов человеческой активности.

Возможно разворачивание мифа по его траектории как «влево», так и «вправо». Так, внеш
ний мир приводит человека в типовую ситуацию, в которой актуализируется некоторый ар-
хетип, сообщающий мифу его энергетику. Бессознательный ответ человека вовлекает его в
коллективные действия, которые осознаются в виде судьбы, рока и т. д. и приводит его в ту
же или иную типовую ситуацию, возбуждающую тот же или иной архетип.

Другой вариант разворачивания мифа: процесс, протекающий во внешнем мире, запус-
кает некоторый процесс в личностном бессознательном. Далее, процесс в личностном бес-
сознательном запускает процесс (уже иной природы) в индивидуальном сознании. Процесс
в индивидуальном сознании запускает процесс (опять же — иной природы) проявления ак-
тивности индивида во внешнем мире. Если такая последовательность устойчива (она раз за
разом повторяется), члены социума начинают подчиняться ей как естественному порядку
вещей (здесь уместно вспомнить о корпоративной идеологии). Если же это разовое явление,
не закрепленное в опыте, то неудавшийся миф уходит в забвение. Так осуществляется естес-
твенный отбор мифов.

Миф — это способ бытия длительно существующих, «вечных» феноменов социума в отли-
чие от феноменов, рассчитанных на ограниченный срок (например, проектов). Таким обра-
зом, из мифов состоит культура, подобно тому, как вещество состоит из атомов. Распад ми-
фов означал бы ее конец.

Миф, пронизывая пространства индивидуального сознания и личностного бессознатель-
ного, сшивает их. Мифообразующий процесс не прерывается на границе разнородных сред,

33 Юнг К. Г. Душа и миф. Шесть архетипов. Киев, 1996.
34 Гроф С. За пределами мозга. М., 1992.

Прокреационно-деятельностный подход 149

поскольку непрерывно осуществляется перевод с языка, понятного одной «части» личности,
на язык, понятный другой35.

Кроме замкнутой линии, обходящей все три подпространства интегрального мира, воз-
можны траектории, задающие иные процессы. Относительно полноценного мифа они явля-
ются редукциями. Устойчивость и автономное воспроизводство им не свойственны.

Как отмечалось выше, личностное бессознательное играет в динамике мифа роль инерци-
онного элемента (отложенного ответа). Если инерционности нет и процесс минует область
личностного бессознательного (со скрытыми в нем энергетическим источниками — архети-
пами), то ответ на воздействие не накапливается. Таким образом, возникает фиктивно-де-
монстративная практика (характерная, например, для эпохи социализма). Для поддержания
такой системы требовались колоссальные усилия специальных ведомств, пропаганды и не-
прерывная накачка внешних материальных ресурсов. Дело делалось формально, «без души».
Подобная система не способна поддерживать саму себя.

Следует отметить, что в облаке мифов, образующих культуру советских времен, присутст-
вовали и устойчивые мифы. Так, моральный кодекс строителя коммунизма во многом спи-
сан с Евангелия, устойчивость которого проверена тысячелетиями. Как говорил митрополит
Санкт-Петербургский и Ладожский Иоанн, «мощное инстинктивное стремление сохранить
надмирные идеалы русской жизни столь сильно деформировало коммунистическую идео-
логию, что даже она приобрела в России… характер религиозной веры, выдвинув на первый
план все ту же задачу воплощения в земную жизнь абсолютных ценностей справедливости,
братства и им подобных»36.

Миф не есть нечто отстраненное, принадлежащее древним слоям истории, а самый что ни
на есть современный способ воспроизводства связи организации и включенных в нее людей.
Каждую секунду каждый из нас участвует в передаче множества мифов, и это настолько при-
вычно, что стало для носителей мифов «прозрачным» и незаметным.

Инструмент культурного строительства — постнеклассическая теория мифа. Культура со-
стоит из мифов как материя — из атомов. Миф есть устойчивая самовоспроизводящаяся
система в пространстве интегрального мира, включающем внутренний и внешний мир че-
ловека. Отличие мифа от других сущностей интегрального мира — замкнутость траектории
мифообразующего процесса. Постнеклассически понимаемый миф как синтетический куль-
турный комплекс есть форма организации и механизм трансляции опыта взаимного упо-
требления человека и социума. Облако мифов есть надстройка над животным, которая пре-
вращает его в человека.

Резюме
В настоящей работе предложен путь развития постнеклассической культуро-

логи, продуктами которой должны стать синтетические культурные комплексы

35 Реут Д. В. Язык тела в разговоре с собой: инструмент мифодизайна // И. В. Журавлев, Е. С. Никитина,
Д. В. Реут, Ю. А. Сорокин, А. Ш. Тхостов. Психосемиотика телесности. М., 2005. С. 82–104.

36  Высокопреосвященнейший Иоанн, митрополит Санкт-Петербургский и Ладожский. Русь соборная.
СПб., 1993.

Д.В. Реут150

(постнеклассически понимаемые мифы), обеспечивающие прежде всего прокреацион-
ную состоятельность реализующего их социума.

Развитие прокреационного дискурса целесообразно начинать с общеупотребительно-
го понятия «общественное здоровье», применив к нему системный подход. Обществен-
ное здоровье будем понимать как совокупность процессов, протекающих в некоторой (оп-
ределяемой ниже) сущности и свойств, сообщаемых ей этими процессами. Сущность эту
условно назовем субъектом общественного здоровья и представим ее в виде совокуп-
ности структур, поддерживающих протекание упомянутых процессов, наборов функци-
ональных связей между элементами структур, материала, наполняющего структуры, и
организованности этого материала. Цель рассматриваемой «целеустремленной» систе-
мы — поддержание в определенных пределах прокреационного функционала, выража-
ющего прокреационную функцию — функцию воспроизводства жизни. Только таким об-
разом в сложившихся условиях можно обеспечить прокреационную безопасность стран
европейской культуры37.

Такова плата за прогресс Европейского сообщества, обеспеченный централизацией —
оискусствлением собственного образа жизни, состоявшим в передаче ресурсов исполнения
прокреационной функции и соответствующей ответственности с уровня семьи на уровень
государства. Дороги назад нет, и новая целостность, гарантирующая прокреационную со-
стоятельность Сообщества, может быть достигнута только на определенном (более высоком)
организационном уровне, определяемом и реализуемом средствами культурологии.

D. V. Reut
Procreation Activity Approach in the Construction of Concept of Culture

Indigenous population of Europe (including Russia) is being dynamically replaced by neighbours
belonging to «traditional» cultures, as Western civilization (including US and Israel) has no suffi-
cient procreation potential. We shall either share Roman Empire’s fate, or elaborate and actualize
Functionalist Paradigm of own culture, solving fatal question “WHAT FOR?” by means of Collec-
tive Subject’s procreation activities.

Post-non-classical Theory of Myth serves as construction instrument for culture. Culture consists
of myths, just as substance consists of atoms. Myth is a stable self-reproducing system. It exists in
the space of Integral World that consists of outer and inward worlds of the man. In contrast to oth-
er entities of the Integral World, Myth is characterized by exclusiveness of the process trajectory of
the engendering Myth. Myth is a form of organization of interdependence of man and society, and
transmission mechanism of experience. Sum total of the myth is a superstructure that turns ani-
mal into human.

37 См.: Реут Д. В. Рефлексивные горизонты субъекта общественного здоровья // Рефлексивные процес-
сы и управление. №2, 2004. С. 48–59; Реут Д. В. Прокреационная ситуация и возможности управления
ее развитием // Труды 5-й международной конференции «Когнитивный анализ и управление развити-
ем ситуаций (CASC'2005)» (Москва, 18-20 октября 2005 г.). М., 2005. С. 135–143.

В. Н. Сагатовский
Республиканский гуманитарный институт (ИППК)

Санкт-Петербургского государственного университета

Взаимодополнительность основных подходов
к пониманию культуры: попытка синтеза

Успешному развитию и преподаванию культурологии мешают два фундаментальных об-
стоятельства. Во-первых, отсутствует общепринятое определение понятия культуры. Во-
вторых, нет ясности в объеме этого понятия: является ли культура атрибутом любых прояв-
лений человеческого существования, или же она характеризует только его положительную
сторону, являясь противоположностью антикультуры. Рассмотрим оба момента.

Существует множество характеристик культуры, высказываемых различными исследова-
телями, которые выделяют разные аспекты этого явления и иногда абсолютизируют свой
подход, пытаясь представить его как отражение сущности культуры в целом. Почему-то эти
более или менее остроумные и глубокие (или односторонние) высказывания стало приня-
то называть определениями культуры. Несколько десятков таких «определений» приводит
М. С. Каган1, а вообще их насчитывают несколько сотен. Среди них есть действительно такие,
которые могут претендовать на статус предварительных формулировок, требующих экспли-
кации, чтобы стать определениями, подытоживающими те или иные подходы. Например:
«Культура — сотворенная человеком часть окружающей среды» (М. Херскович) или «В ши-
роком смысле — система знаков» (Ч. Моррис). Но почему в разряд определений попали такие,
к примеру, высказывания: «Единство художественного стиля во всех проявлениях жизни
народа» (Ф. Ницше) или «Культура — это „диалог культур“» (В. Библер)2? Ведь определениями
могут считаться не любые суждения, но лишь такие, которые необходимы и достаточны для
отличения данного предмета в данном отношении. Смешение определений с любыми харак-
теристиками на руку только тем, кто не хочет взять на себя труд мысли и ответственность за
целостные концептуальные основы того, что он хочет сообщить о культуре в курсе лекций
или отдельном исследовании.

Нежелание и неумение выработать общее («слишком абстрактное») определение культуры
приводит к тому, что на самом деле это слово употребляется в обыденном смысле. «В повсе-
дневной речи, — отмечает А. С. Кармин, — это слово связано с представлениями о Дворцах и
Парках культуры, о культуре обслуживания и культуре быта, о политической и физической
культуре, о музеях, театрах, библиотеках. Однако из простого перечисления различных ва-
риантов использования слова „культура“, сколь бы длинен не был бы их список, нелегко по-
нять, что имеется в виду под этим словом, каков его общий смысл»3. В результате каждый
«культуролог» начинает рассказывать о том, что ближе его опыту: кто о музеях, а кто о том,
что подведомствено Министерству культуры.

1  Каган М .С. Философия культуры. СПб., 1996. С. 13-18.
2  Там же. С. 13, 14.
3  Кармин А. С. Основы культурологии. Морфология культуры. СПб., 1997. С. 9.

В. Н. Сагатовский 152

Что касается споров о всеобщности определения культуры, то здесь имеет место смеше-
ние двух смыслов этого термина: философского (категориального) и идеологического (миро-
воззренческого). Замечу, что под идеологией я в данном контексте понимаю не «мифы», с по-
мощью которых манипулируют человеческим сознанием, но учение об идеалах4.

Идеологический образ культуры есть ее отражение с позиций идеалов культуры, при-
нятых данным субъектом. Культура здесь предстает как должное. При таком подходе куль-
тура всегда есть нечто положительное и противопоставляемое антикультуре — явлению,
идентичному с культурой по форме, но противоположному по идейному содержанию. Так,
с точки зрения В. М. Межуева, состояние «подлинной культуры» достигается лишь на уров-
не «подлинной истории», на котором «наглядно обнаруживается действительный общеис-
торический смысл культуры как универсального развития и саморазвития самого человека,
находящегося в деятельно-практическом единстве с природой и обществом»5. Г. П. Выжле-
цов полагает, что культура есть процесс преодоления антиценностей, одухотворения чело-
веческой жизни6.

Но если принять такой подход безоговорочно, то культурология становится историчес-
кой наукой о становлении подлинной культуры. Данный аспект в культурологии, безусловно,
есть, но культурология в целом к нему не сводится. В самом деле, тогда получается, что в об-
ществе есть явления и периоды, на которые понятие культуры не распространяется. И тем
самым культура не является всеобщей характеристикой человеческого бытия, понятие
культуры не входит в состав категорий социальной философии и философской антрополо-
гии. Надо подчеркнуть, что без соответствующего философского анализа нельзя удовлетво-
рительно решить и вопрос о критериях выбора «подлинных» и неподлинных идеалов, об от-
ношении того, что должно быть к тому, что есть на самом деле, уйти от модного ныне
релятивизма: каждый, мол, прав по-своему.

Философский (категориальный) образ культуры отражает ее как одну из универсальных
характеристик, как атрибут человеческого бытия. Нет человека и общества без культуры.
Другой вопрос, развитая она или не развитая, хорошая или плохая и каковы объективные
критерии ее оценки. Увы, есть культура мафии, фундаменталистского экстремизма, фашиз-
ма, каннибализма и других мало приятных явлений. Так же как есть у них своя эстетика и
система нравов. Мы можем и должны доказать, что все это не является «подлинным» и в
этом — идеологическом — смысле суть «антикультура» и «антиценности». Но не надо сме-
шивать оценку с позиций идеалов с описанием и объяснением, исходящим из определенных
философских представлений о природе и строении культуры как всеобщей атрибутивной
характеристики человеческого бытия.

Я не представляю, как можно, не определив, что такое культура, каково ее место в сис-
теме других атрибутов общества и человека, каково ее внутреннее категориальное (общее)
строение, успешно и системно изучать ее конкретные разновидности и обосновывать идеалы

4  Обоснование такого подхода см.: Бранский В. П. Искусство и философия. Калининград, 1999.
С. 242–262.

5  Межуев В. М. Культура и история. М., 1977. С. 102.
6  Выжлецов В. П. Аксиология культуры. СПб., 1996. С. 65.

Взаимодополнительность основных подходов 153

культуры. Полагаю, что каковы бы ни были идеалы и конкретные интересы того или иного
культуролога, культурология в целом должна исходить из наличия определенной философ-
ской основы и честной рефлексии и обоснования идеалов культуры.

В этом докладе будет предпринята попытка обосновать определенное категориальное по-
нимание культуры.

Приступая к решению этой задачи, напомним классическую структуру определения: бли-
жайший род + видовое отличие. Ближайшим родом, в рамках которого предстоит отличить
культуру от других его подразделений, является человеческое бытие (жизнь общества и лич-
ности) в целом. Теперь надо задать способ разделения указанной системы на подсистемы.
Тут возможны два пути. На первом из них выделяются «блоки», в совокупности составля
ющие систему. В нашем случае это означало бы, что какие-то из элементов человеческого бы-
тия вошли в подсистему культуры (к примеру, те учреждения, что подведомственны мини-
стерству культуры, и процессы в них происходящие), а какие-то, к примеру, промышленные
предприятия и виды их деятельности, оказались вне сферы культуры. Отдадим себе отчет
в том, что такой подход не является философским, ибо культура есть универсальная харак-
теристика, приложимая к любым проявлениям человеческой жизни. Стало быть, придется
поискать другой путь: выделить подсистемы не по сферам, не положить искомую подсисте-
му на отдельную «полочку», но по признакам, которые можно обнаружить у любых предме-
тов в любой сфере человеческого бытия и деятельности и которые окажутся необходимыми
и достаточными, чтобы выделить в них именно культурный аспект. Так, человек есть физи-
ческое тело, представитель своего биологического вида, член общества, профессионал и т. д.
В каком отношении он является субъектом и объектом культуры? Попробуйте решить ана-
логичную «философскую задачку» относительно, скажем, музея, традиций данной общнос-
ти или стола, стоящего в аудитории. Вы очень скоро убедитесь, что, не обладая определением
культуры, сделать это невозможно.

В поисках подходящих кандидатур в философское определение среди великого множест-
ва характеристик культуры и видов этих характеристик сразу же можно отбросить те, кото-
рые, во-первых, явно являются односторонними, и, во-вторых, те, которые могут быть выве-
дены из других, не сводимых друг к другу сущностных черт культуры. Проведенный анализ
показывает, что в результате остаются вариации пяти основных подходов к пониманию куль-
туры. Я постараюсь показать, что эти подходы не исключают, но при определенном условии
взаимно дополняют друг друга. Таким условием является рассмотрение их как последова-
тельно расположенных «ступенек» понимания культуры, каждая из которых конкретизи-
рует предыдущую таким образом, что каждая из них вносит свой необходимый вклад в это
понимание, а вместе они оказываются необходимыми и достаточными для отличения куль-
туры от других универсальных феноменов человеческого бытия. Такой подход я разрабаты-
ваю с 1982 года7, но до сих пор не получил не только никаких возражений, но и вообще ка-
кой-либо реакции.

7  См.: Сагатовский В. Н. Культура и диалектика общественного развития // Культура и диалектика.
Куйбышев, 1983; Сагатовский В. Н. Философия развивающейся гармонии в 3 частях. Ч. 3: Антропо-
логия. СПб., 1999. С. 34–36; Сагатовский В. Н. Культура: основные аспекты рассмотрения // Бренное и

В. Н. Сагатовский 154

Первая ступень: культура как собственный способ человеческого бытия. На этом
уровне понятие культуры конституируется в рамках оппозиции «культура — натура», т. е.
культура в полном соответствии с этимологией данного слова (лат. cultura — возделыва-
ние, обрабатывание) противопоставляется дочеловеческой природе как нечто сверхприрод-
ное, произведенное человеком. Такова исходная, самая абстрактная характеристика куль-
туры. Ее необходимость признают и те авторы, которые не сводят к ней понятие культуры,
включая в ее определение другие, по их мнению, более конкретные признаки. «Оппозиция

„натура/культура“ — отмечает М. С. Каган — является исходной и исторически и логичес-
ки — в осознании культуры как специфической формы бытия»8. Приобретение человеком
способности совершать созидательные действия, не сводимые к биологическому функцио-
нированию, подчеркивает М. С. Каган, есть «основополагающий культуротворческий акт»9.
А. С. Кармин иначе смотрит на сущность культуры, чем М. С. Каган, но начинает он с той же
характеристики: «Искусственно созданные человеком предметы и явления называют арте-
фактами (от лат. arte — искусственный и factus — сделанный)… Культура есть… мир арте-
фактов — это ее первая важнейшая характеристика»10.

Характеристика культуры как искусственного, т. е. созданного по идеальным человеческим
проектам, необходима для ее понимания. Но недостаточна. Это слишком широкое понима-
ние, которое уместно в том контексте, когда термины «культура» и «общество» употребляют-
ся как синонимы. К примеру, можно сказать «античное общество» или «античная культура» (в
таком же контексте эти термины могут заменяться термином «цивилизация»). Наличие куль-
туры как искусственного отличает человеческое бытие от природного, характеризует специ-
фику социальной формы бытия. Но наша задача заключается в том, чтобы отличить культуру
внутри жизни общества, понять ее как одно из атрибутивных проявлений этой жизни. Следо-
вательно, придется сделать следующий шаг в восхождении от абстрактного к конкретному.

Вторая ступень: культура как деятельностный аспект человеческого бытия (как про-
цесс и результат человеческой деятельности). На этом уровне понятие культуры конституи-
руется в рамках оппозиции «деятельность — естественноисторический процесс».

Понятие деятельности, так же как и понятие культуры, не нашло пока общепринятой
трактовки11. Но ее отличие от объективно складывающихся общественных отношений на-
щупывалось достаточно давно12. Деятельностный подход к культуре проводится в основных
работах М. С. Кагана. Здесь нет возможности вступать в полемику по поводу понимания де-
ятельности, и я вынужден ограничиться кратким изложением своей трактовки.

вечное. Ценности и отчуждение в кульурно-цивилизационных процессах. В. Новгород, 1999; Филосо-
фия антропокосмизма в кратком изложении. СПб., 2004. С. 146–147.

8 Каган М. С. Философия культуры. СПб., 1996. С. 55.
9 Каган М. С. Введение в историю мировой культуры. Книга первая. СПб., 2000. С. 38.
10  Кармин А. С. Основы культурологии. Морфология культуры. С. 25.
11 Коллективное обсуждение этого вопроса ведущими специалистами в области философии и психо-
логии см.: Деятельность: теории, методология, проблемы. М., 1990.

12 Первые деятельностные трактовки культуры см.: Маркарян Э. С. О генезисе человеческой деятель-
ности и культуры. Ереван, 1973; Каган М. С. Человеческая деятельность. М., 1974.

Взаимодополнительность основных подходов 155

С моей точки зрения, жизнь общества в любых ее проявлениях есть единство двух сторон:
естественноисторического процесса и деятельности. В том отношении, в котором она являет-
ся естественноисторическим процессом, эта жизнь детерминируется объективными законами
функционирования и развития «второй природы», искусственного. Люди выступают в качест-
ве элементов объективной реальности социального бытия — естественноисторического про-
цесса и той системы, в которой он результируется. Общество как результат естественноисто-
рического процесса предстает как естественноисторическая формация. В том же отношении,
в котором жизнь общества детерминируется субъективной реальностью, идеальными проек-
тами человека (живущего в этом случае, по Канту, «в мире свободы»), эта жизнь является де-
ятельностью и результируется в культуре13. При такой интерпретации деятельностного пони-
мания культуры к последней относится уже не все искусственное во всех отношениях, но лишь
тот его аспект, в котором оно выступает как детерминированное субъективной реальностью.

Таким образом, деятельностный подход позволяет ввести конкретизирующее ограничение
в определение культуры, отличить ее от других проявлений человеческого бытия как про-
цесс и результат человеческой деятельности. Такое понимание культуры позволяет понять,
почему в обществах с одинаковым объективным укладом (скажем, рыночным на постин-
дустриальном уровне) могут иметь место весьма различные образы жизни: именно благода-
ря исторически сложившимся особенностям различных культур (американской, японской,
французской и т. д.) Этот второй признак культуры, как и первый, также, однако, является
необходимым, но еще не достаточным.

Третья ступень: культура как семиотический (информационный, знаковый, символичес-
кий, смысловой) аспект человеческой деятельности. На этом уровне понятие культуры конс-
титуируется в рамках оппозиции «идеальное содержание — материальная форма деятель-
ности». Деятельность детерминируется своим идеальным содержанием, замыслом субъекта, но
осуществляется в материальной объективированной форме. Относится ли к культуре сама по се-
бе материальная форма? Понятно, что нет статуи как явления культуры без мрамора или бронзы,
без того материала, из которого она состоит. Но явлением культуры ее делает не материал сам по
себе, но его организация посредством замысла художника, ее эстетический или иной духовный
смысл. Внешняя материальная форма выступает в роли условия реализации замысла, субстрата
культурного феномена, сигнала, имеющего идеальное культурное значение.

Семиотический подход к культуре развивался в работах Э.Кассирера, Ю. М. Лотмана и др.
В настоящее время информационно-семиотическая концепция культуры представлена в
упоминавшейся выше работе А. С. Кармина. Вот его изложение сути этой концепции: «С ин-
формационно-семиотической точки зрения мир культуры предстает в трех основных аспек-
тах: как мир артефактов, мир смыслов и мир знаков. Артефакты — продукты человечес-
кой деятельности — представляют собой культурные феномены, поскольку они выступают
как знаковые средства и образуют тексты, в которых запечатлена социальная информация.
Этих характеристик культуры достаточно, чтобы сформулировать ее краткое определение:
Культура — это социальная информация, которая сохраняется и накапливается в обществе

13 См.: Сагатовский В. Н. Философия развивающейся гармонии в 3-х частях. Ч. 3: Антропология.
С. 29–44.

В. Н. Сагатовский 156

с помощью создаваемых людьми знаковых средств»14. Таким образом, семиотическое пони-
мание культуры не отменяет, но уточняет, конкретизирует деятельностное ее понимание.

Необходимо оговориться, что акцент на идеальном содержании культурных феноменов не
означает отрицания того, что именуется материальной культурой, и признания только куль-
туры духовной. Деление культуры на материальную и духовную — это деление ее по основ-
ным сферам человеческой жизнедеятельности: в материальной сфере производится перера-
ботка вещества и энергии, в духовной — информации и других форм бытия идеального15. Но
и там и там к культуре относятся не артефакты (искусственное) и процесс деятельности, взя-
тые в их полном объеме, но их информационно-смысловой аспект. Точно так же, как и в при-
мере со статуей (продукт духовной деятельности), любой продукт и процесс материального
производства относится к культуре не со стороны своего вещественного состава, но со сторо-
ны содержащейся в нем информации и его смыслового символического значения: какой тип
общества, скажем, символизирует паровая машина или компьютер.

Но и информационный подход, хотя и необходим, но также недостаточен для выявления
сущности культуры. Дело в том, что идеальное содержание культуры включает в себя инфор-
мацию, но не сводится к ней. За информацией стоят глубинные интенциональные пережи-
вания16, которые являются основой интерпретации информации, но сами не носят инфор-
мационного характера17. Нетрудно представить, что культуры разного типа или личности с
разной культурной идентификацией могут обладать примерно одинаковой информацион-
ной базой данных, но тем не менее различаться в культурном отношении вплоть до взаимо-
исключения. Проще: знающий и умелый человек и культурный человек — далеко не совпа-
дающие характеристики. Следовательно, чтобы не смешивать собственно культурное ядро
идеального содержания (информационного аспекта) человеческой деятельности с любой
культурно нейтральной информацией, надо сделать еще один шаг на пути конкретизации
определения культуры уже внутри ее семиотического аспекта.

Четвертая ступень: культура как аксиологическое ядро семиотического аспекта че-
ловеческой деятельности. На этом уровне культура конституируется в рамках оппозиции
«ценности — культурно нейтральная информация».

Аксиологический (ценностный) подход к культуре достаточно распространен. Он был яр-
ко выражен в Баденской школе неокантианства (Г. Риккерт, В. Виндельбанд), ценности как
ядро культуры понимали П. Сорокин, О. Шпенглер и др. Это подход был представлен так-
же в советской и современной российской литературе18. Но поскольку трактовка понятия

14  Кармин А. С. Основы культурологии. Морфология культуры. СПб., 1997. С. 42.
15 О классификации сфер социальной жизнедеятельности см.: Семашко Л. М. Сферный подход.
СПб., 1992; Сагатовский В. Н. Философия развивающейся гармонии в 3 частях. Ч. 3: Антропология.
С. 182–205.

16  «То, что мы… называем переживанием, — отмечает Х. Гадамер, — подразумевает… нечто незабы-
ваемое и незамещаемое, основополагающим образом неисчерпаемое в аспекте познающего определе-
ния своего значения» // Гадамер Х.-Г. Истина и метод. М., 1988. С. 111.

17 Подробнее см.: Сагатовский В. Н. Бытие идеального. СПб., 2003.
18  См.: Чавчавадзе Н. З Культура и ценности. Тбилиси, 1984; Выжлецов Г. П. Аксиология культуры. СПб.,
1996.

Взаимодополнительность основных подходов 157

ценности весьма различна у разных авторов, я, чтобы противопоставление ценностей и
культурно (ценностно) нейтральной информации было понято правильно, должен сформу-
лировать свое понимание ценности. Следует различать ценности предметные (значимые для
нас явления — к примеру, художественные ценности в музее или материальные ценности) и
субъектные, которые определяют внутреннее отношение субъекта к различным явлениям,
т. е. относятся к духовно-душевному миру субъекта. Здесь речь пойдет только о субъектных
ценностях. Специфика этих ценностей выражается в следующих чертах:

— они являются внутренним основанием выбора и ранжировки целей и средств деятель-
ности, отвечая на вопрос, во имя чего совершается данная деятельность, и тем самым зада-
вая ее направленность;

— это основание носит аксиологический характер («аксиологические аксиомы») для опре-
деленного типа личности и культуры: пока не произойдет смены качества последних, их цен-
ности остаются для них непререкаемыми (допустим, ценности делового успеха, наслажде-
ния, общения с Богом).

Теперь становится понятным, что значительные массивы информации сами по себе, без
соотнесения с определенными ценностями остаются ценностно-нейтральными, т. е. могут
служить средствами для реализации совершенно различных (вплоть до взаимоисключа
ющих) ценностей. И мы сможем ответить на недоуменные вопросы типа: «Так что же, наука
не относится к культуре?!» Наука, как и все остальные проявления человеческого бытия, от-
носится к культуре, но не «вообще», а в определенном отношении. А именно в том, в каком
она характеризуется своей аксиологической направленностью. Сами по себе формулы, алго-
ритмы и фактические описания могут служить совершенно разным ценностям и идеалам:
миру и войне, прославлению мудрости Бога и максимальному удовлетворению суетных по-
требностей, справедливости и власти «элиты», т. е. никак не характеризовать ту или иную
культуру. Культурную характеристику они получают только будучи вписанными в опреде-
ленный аксиологический контекст. «Культура… — отмечает Г. П. Выжлецов, — определяет-
ся степенью осуществления ценностей… во всех сферах человеческой жизнедеятельности»
и «именно так ценности становятся ядром этой культуры»19.

«Всякая великая культура, — писал П. Сорокин, — есть не просто конгломерат различных
явлений, …а есть единство, или индивидуальность, все составные части которого прониза-
ны одним основополагающим принципом и выражают одну и главную ценность. Домини-
рующие черты изящных искусств и науки такой единой культуры, ее философии и религии,
этики и права, ее основных форм социальной, экономической и политической организа-
ции, большей части ее нравов и обычаев, ее образа жизни и мышления (менталитета) — все
они по-своему выражают ее основополагающий принцип, ее главную ценность»20. Пояс-
няя эту мысль, П. Сорокин сравнивает культуру Запада Средних веков, главной ценностью
которой был Бог (он называет эту культуру идеациональной), современную чувственную
культуру, провозглашающую смыслом жизни потребление чувственно воспринимаемого,

19 Выжлецов Г. П. Аксиология культуры. С. 65.
20 Сорокин П. Кризис нашего времени // П. Сорокин. Человек. Цивилизация. Общество. М., 1992.
С. 429.

В. Н. Сагатовский 158

и идеалистическую культуру, претендующую на определенный синтез чувственного и сверх-
чувственного начал (например, греческая культура V–IV веков до нашей эры).

До недавнего времени я полагал, что отношение к ценностям есть последнее внутрен-
нее основание культуры, и аксиологический подход дает наиболее глубокое и конкретное
ее понимание. Но, размышляя над критикой ограниченности аксиологического подхо-
да, замыкающегося в человеческой субъективности, и проблемой соотношения культу-
ры и религии, я пришел к выводу, что существует еще более глубокое основание, обна-
руживающее себя на пятой ступени конкретизации определения культуры. Например,
Д. В. Пивоваров, критикуя неокантианскую подмену онтологического духа аксиологи-
ческой ценностью, принципиально противопоставляет платоническую и неокантианс-
кую тенденции. Я думаю, что он прав, стремясь увидеть за ценностью нечто надсубъек-
тное, но в то же время явно преувеличивает, утверждая, что «в неокантианской теории
ценностей даже дух обрел этикетку с ценой»21. В ценности (не в стоимости!) уникальное
душевное основание, конечно же, превалирует над прагматической стороной «практи-
ческого разума». Нельзя ли и здесь пойти по пути взаимного дополнения, а не категори-
ческого противопоставления?

Если основание культуры находится на уровне субъективной реальности человечес-
кого бытия, то правы те, кто выносит религию за пределы культуры22, поскольку в ре-
лигии выражается отношение человека, его души и надчеловеческой духовности. Но в
то же время религия, ориентируясь на определенные базовые ценности и направляя че-
ловеческую деятельность, отвечая по-своему на вопрос «во имя чего?», явно относится к
культуре. Так, может быть, культура и ее ценности конституируются именно в том «бы-
тии на границах» (выражение М. Бахтина), где «последнее основание», будучи по сути
своей за пределами социокультурной и субъективной реальности, присутствует в ду-
ше культуры и личности как дух, одновременно и трансцендентный и имманентный ду-
ше субъекта?

Пятая ступень: культура как отношение ценностного ядра ее субъекта к духовному
основанию бытия в целом. На этой ступени культура конституируется в рамках оппозиции
«относительность аксиологии души — абсолютность онтологии духа». Подход к культу-
ре с таких позиций можно назвать онтологическим (подразумевая, что речь идет об онтоло-
гии духа, об абсолюте, в котором нет разделения на субъективное и объективное, а не об он-
тологии объективной реальности).

В поисках духовного надчеловеческого основания культуры можно выделить два на-
правления, которые условно обозначим как «от культа» и «от религиозного чувства».
Первое подразумевает активное откровение Бога человеку, второе — переживание со-
причастности человека духовному началу бытия. В этом смысле первое можно назвать
катафатическим, а второе — апофатическим. С точки зрения представителей перво-
го направления, субъективистская относительность культурных ценностей преодолева-
ется той исходной метафизической и онтологической направленностью, которую задает

21 Пивоваров Д. В. Душа и вера. Оренбург, 2003. С. 63–67.
22 См., например: Соколов Э. В. Культурология. СПб.. 2004. С.32–35.

Взаимодополнительность основных подходов 159

божественное откровение. И это откровение, освящающее и освещающее дальнейшее
развитие культуры, воплощается в культе как способе почитания Бога23. Разделяя такой
подход, считая культ религиозным истоком культуры, А. Н. Бердяев, однако, квалифи-
цирует и то и другое как «неудачи», ибо «Культура так же символична, как и породивший
ее культ»24. Из контекста его рассуждений можно заключить, что он имеет в виду невы-
разимость абсолютного. Здесь нет возможности обсуждать эту исключительно сложную
проблему, но я полагаю, что классический метод получения информации об абсолюте
«по аналогии» с относительным бытием, присущий катафатическому богословию, не да-
ет удовлетворительных результатов25. И потому культовое обоснование культуры неиз-
бежно содержит в себе опасность догматизма.

Более предпочтительным представляется второе направление. Под религиозным чув-
ством обычно подразумевается отношение человека как конечного существа к бесконеч-
ности и вечности духовной основы бытия. В отличие от откровения здесь, во-первых,
не идет речь о какой-то конкретной информации и, во-вторых, сам человек берет на се-
бя инициативу в переживании этого отношения. Так, Н. О. Лосский, стремясь избежать
крайностей субъективизма и онтологизма, полагает, что абсолют является источником
ценностей: «Ценности возможны лишь в том случае, если основы бытия… духовны»26.
Но условием реализации этой возможности является активное отношение субъекта к ду-
ховному источнику, в результате которого и формируется ценность как «бытие в его пе-
реживаемом… другими существами значении для осуществления абсолютной полноты
жизни или удаления от нее»27. Иными словами, душа востребует или не востребует ла-
тентно присутствующий в ней дух. И это общение души с духом не дает ей никаких
конкретных сведений («по аналогии») о природе актуальной и по определению непре-
дикативной (лишенной свойств и отношений) бесконечности духа. Единственным его
результатом оказывается переживание присутствия (или отсутствия) абсолюта в отно-
сительном жизненном мире субъекта. Г. С. Батищев назвал такое общение глубинным,
подчеркнув, что «глубинность общения означает… участие в нем… за-пороговых, не под-
дающихся распредмечиванию содержаний»28.

В зависимости от характера исходного уникального начала субъективности интенциональ-
ное переживание субъектом глубинного общения с абсолютом, духовной основой бытия ре-
зюмируется в том, что можно назвать его фундаментальным настроем на мир. П. Д. Юрке-
вич в свое время учил о задушевной стороне наших мыслей и поступков, проявляющейся в
общем чувстве, которое служит «последнею, глубочайшею основою наших мыслей, желаний

23 См., например: Флоренский П. А. Культ и культура// П. А. Флоренский. Богословские труды. Сб. 17.
М., 1977.

24  Бердяев Н. А. смысл творчества // Н. А. Бердяев. Философия свободы. Смысл творчества. М., 1989.
С. 521.

25 Подробнее критику «натурализации Абсолюта» см.: Сагатовский В. Н. Философия развивающейся
гармонии в 3 частях. «Онтология». СПб., 1999. С. 156–189.

26 Лосский Н. О. Ценность и бытие // Н. О. Лосский. Бог и мировое зло. М., 1994. С. 285.
27 Там же. С. 285.
28 Батищев Г. С. Особенности культуры глубинного общения // Диалектика общения. М., 1987. С. 40.

В. Н. Сагатовский 160

и дел»29. Вот это «общее чувство» и является фундаментальным настроем, лежащим в основе
жизнедеятельности и личности и культуры в целом. Непосредственно же фундаментальный
настрой кристаллизуется в базовых ценностях субъекта, а образующее его глубинное обще-
ние индивидуальности (и на уровне отдельного человека и на уровне культуры) с абсолютом
является искомой онтологической основой ценностного ядра культуры.

Перейдем к итоговому определению культуры. Выделенные пять подходов к пониманию
культуры предстали как последовательные ступеньки конкретизации ее понимания, взаим-
но дополняющие друг друга. Каждая из них — шаг в восхождении от первоначально броса-
ющегося в глаза к вершине иерархии, к основе, задающей специфику всех базовых характе-
ристик. Сначала культура предстает как «вторая природа», часть объективной реальности,
образуемой артефактами (первая ступень). На второй ступени обнаруживается, что это не
просто объекты искусственного происхождения, начавшие жить по новым законам социаль-
ного бытия, включенные в его естественноисторический процесс, но процессы и результа-
ты деятельности, субъектно-объектных отношений, в которых субъект опредмечивает себя
в артефактах. На третьей ступени выясняется, что это опредмечивание управляется миром
человеческих смыслов, идеальных форм, информации, который — а не сам по себе организу-
емый материал — задает специфику культуры. На четвертой ступени выявляется ценностное
ядро, определяющее культурно значимую направленность всей прочей (культурно нейтраль-
ной) информации. От второй до четвертой ступени происходит процесс углубления в субъ-
ективную реальность. И наконец, на пятой ступени определяется то особое онтологическое
отношение, в рамках которого самоорганизуется ценностное ядро субъекта культуры — от-
ношение уникального начала субъективности к Духу, лежащему в основе мировой целостнос-
ти, т. е. культура рассматривается в ее отношении к трансцендентной реальности.

По сути дела, таким образом, предлагается категориальный каркас (философская осно-
ва) программы предметного описания и объяснения любой конкретной культуры и сравни-
тельного анализа различных культур. Начать с констатации специфических артефактов и
закончить констатацией характера присутствия или отсутствия «пассионарности», одухот-
воренности данного культурного феномена. А затем попытаться пройти обратный объяс-
нительный путь: от духа через душу к материальным фактам (что, разумеется, не отменяет
рассмотрения последних в качестве условий реализации идеальных проектов: стратегичес-
кая «магистральная линия» всегда предполагает обратную связь и взаимодействие, а следо-
вательно, и нелинейность).

Определение — это краткий итог пройденного концептуального пути, и потому оно мо-
жет быть адекватно понято и конструктивно применено только при условии четкого пони-
мания всех его компонентов, умения развернуть их в систему понятий, на основе которых
они получены.

Итак, культура есть семиотический аспект процесса и результатов человеческой де-
ятельности, в которых воплощаются ценности субъекта и его отношение к духовной ос-
нове бытия.

29 Юркевич П. Д. Сердце и его значение в духовной жизни человека // П. Д. Юркевич. Философские про-
изведения. М., 1990. С. 81.

Взаимодополнительность основных подходов 161

V. N. Sagatovsky
Basic Approaches to Understanding Culture: Аttempt of a Synthesis

Five principal approaches to essence of culture are singled out: culture as artificial, culture as ac-
tivity, culture as information aspect of activity, culture as manifestation of basic values, culture as
manifestation of cult. These approaches are regarded as steps of ascent from abstract to concrete.
Each step is necessary and all steps on the whole are necessary and sufficient for definition of the
culture as category. It’s necessary to distinguish philosophical and ideological understandings of
the culture, attribute of any subject (society, group, personality) in the first aspect, and as an ideal
from the second one.

В. Л. Кургузов
Восточно-Сибирский государственный технологический университет (Улан-Удэ)

К вопросу методологии понятий
и моделирования классификации культуры

Прежде чем говорить о сложных вопросах методологии понятий в культурологии, следу-
ет сделать ряд оговорок, смысл которых напрямую влияет на понимание сути обсуждаемой
проблемы. По моему мнению, на результаты анализа культурологических понятий и дефи-
ниций отдельных категорий влияет специфика культурологии как научной дисциплины.

Одного умного человека как-то спросили: «Чем отличается философ от культуролога? На
что тот ответил: «Философ, чтобы узнать, идет ли дождь, выходит на улицу и смотрит, капа-
ет или не капает, а культуролог снимает показания барометра». Вот это самое «снятие пока-
заний барометра» в интегративной дисциплине, в свою очередь, обнаруживает в себе четкую
специфичность культурологического познания, несущего в себе многочисленные рудимен-
ты междисциплинарности, которая, собственно говоря, и образует культурологию как науку
и в становлении которой оставили свои зримые следы многие и отнюдь не только гумани-
тарные дисциплины. Эти следы не могли не породить галактику взглядов на одну и ту же ка-
тегорию, породив, в свою очередь, быстро меняющийся терминологический «калейдоскоп»»
культурологического инструментария. С другой стороны, специфика культурологического
познания в значительной мере определяется характером исследуемых объектов, что особен-
но отличает историю культуры.

Во-первых, как отмечали еще классики марксизма, в отличие от естественных наук «в ис-
тории общества и его культуры… повторения явлений составляет исключение, а не прави-
ло; и если где-то и происходят такие повторения, то этого никогда не бывает при совершенно
одинаковых обстоятельствах… Познание, следовательно, носит здесь относительный харак-
тер, так как ограничивается выяснением связей и следствий известных общественных и го-
сударственных форм, существующих только в данное время и у данных народов и по своей
природе своей преходящих»1. Эту мысль, на мой взгляд, убедительно подтверждает чрезвы-
чайное разнообразие, динамичность изменений и относительный характер большинства де-
финиций в современной культурологии.

Во-вторых, согласно современным представлениям, основу познания «второй приро-
ды» — культуры в противоположность наукам о природе первой, где результатом позна-
ния является объяснение, составляет понимание, что еще в большей степени актуализиру-
ет тему заявленного доклада, ибо любые понятия рождаются из понимания. В связи с этим
убежден, что плюрализм и толерантность в культурологической мысли — вещи необходи-
мые, однако и поиски консенсуса культурологического сообщества как альтернативы терми-
нологического «хаоса» тоже необходимы.

В-третьих, в полном соответствии с выводами Э. Маха в его известной работе «Анализ
ощущений и отношение физического к психическому» можно сделать вывод о том, что взгляд

1  Маркс К., Энгельс Ф. Сочинения. Т. 20.

К вопросу методологии понятий и моделирования классификации культуры 163

исследователя-культуролога на свой объект — это по преимуществу взгляд не «снаружи», а
«изнутри», ибо он сам важнейший элемент исследуемой системы под названием «культура» и
просто обязан «внедряться» в нее. Поэтому в культурологическом исследовании вообще и в
исследовании понятий в частности, видимо, невозможно избавиться от субъективизма или,
в крайнем случае, от субъективизированной формы изложения результатов2.

И наконец, в-четвертых, культуролог принципиально не может изучать и тем более оп-
ределять объект своего исследования вне связи с многочисленными другими объектами,
тесно взаимодействующими с первым. Еще Паскаль отмечал, что то, что мы собирались
изучать изолированно, оказалось частью другого, потому что в природе (и в культуре тоже,
добавим мы) одно не может существовать без связи с другим, и знай мы с точностью что-
нибудь одно, мы знали бы всю природу (аналогично и культуру — В. К.). «Ведь природа всех
вещей одна, — продолжает Паскаль, — и она бесконечна. Малое, которое кажется нам более
доступным, постигнуть ничуть не легче, чем большое, потому что везде одна бесконечность.
Там, где мы устанавливаем твердые определения и принципы, они оказываются упрощен-
ными абстракциями, и вещи своей сложностью и изменчивостью не подчиняются им»3.

Вполне очевиден тот факт, что любое профессиональное корпоративное сообщество (куль-
турологи здесь не исключение) начинается и развивается по законам известной триады: об-
щение — взаимопонимание — взаимодействие. В процессе ее реализации участники диа-
лога неизбежно приходят к разумению важности того смысла, который они вкладывают в
слова и формализованные понятия. В общении мы безусловно слушаем собеседника, но не
всегда слышим и понимаем друг друга. Эта на первый взгляд тривиальная мысль в современ-
ном мире, в котором правят бал тенденции интегративности, а не дифференциации, приоб-
ретает актуальнейший характер. Проблема понятий зашла сегодня столь далеко, что вышла
не только на уровень научного дискурса, но и на межгосударственный уровень, на уровень
взаимопонимания власти и народа, на социокультурную практику в целом.

Давно обратил внимание на одну странную особенность. Несмотря на то, что всем хорошо из-
вестна древняя философская мудрость: «Кто ясно говорит, тот ясно мыслит», поступаем мы с
точностью до наоборот. Весьма часто говорим даже на уровне государства так, что приходится
сомневаться в ясности мысли говорящего. «Умный в гору не пойдет, умный гору обойдет», — гла-
сит житейская мудрость. Хотя вполне понятно, чтобы стать умным — надо постоянно покорять
вершины, ибо, чтобы восхищаться произведениями искусства эпохи Перикла или понимать кра-
соту философского мышления Платона, надо хорошо поработать над собой, прилагая немалые
усилия. «Мы строим правовое государство»! Как будто не ясно, что любое государство (даже то-
талитарное) строится только на праве и без права становится абсурдом. «Нас спасет только ус-
тойчивое развитие». Однако многие знают, что устойчивость — смерть любого развития.

Таким же непонятным «фантомом» является и недавно запущенное в научное пространст-
во словосочетание «культурная политика», ибо встретить четкое разъяснение этого понятия
в культурологической литературе представляется весьма проблематичным.

2  См.: Мах Э. Анализ ощущений и отношение физического к психическому. М., 1908. С. 255.
3 Цит. по: Проблемы гуманитарного познания / Отв. ред. А. Н. Кочергин и В. П. Фофонов. Новосибирск,
1986. С. 273–274.

В. Л. Кургузов 164

В качестве примера обратимся к самому «осведомленному» источнику «Культурология.
ХХ век. Энциклопедия». Результаты обращения к этому фундаментальному труду нас ра-
зочаруют: определение «политическая культура» вы здесь найдете, а «культурная полити-
ка» — нет.

Между тем первое, что приходит в голову автора данной статьи, это то, что в широком по-
нимании словосочетание «культурная политика» — это терминологический нонсенс, абсурд,
«масло масляное», ибо оно априори предполагает, что есть какая-то и «некультурная поли-
тика». А это уже мистика. Все культурологически грамотные люди прекрасно понимают, что
политика, как, впрочем, и экономика, наука, искусство, религия, идеология, со всеми потро-
хами атрибуты культуры и ничем другим быть не могут, так как культура есть плод вообра-
жения и политика есть не что иное, как воображение, проектирование.

Зато в этой «Энциклопедии» (как, впрочем, и во многих культурологических словарях)
мы найдем удивительный по своей надуманности термин «контркультура». Что это такое —
толком никто не знает. Зато применение этого термина, на мой взгляд, являет собой весьма
сомнительное представление некоторых культурологов о сущности культуры вообще, ибо
обнаруживает в себе образчик инерционного мышления в понимании под феноменом куль-
туры всего светлого и хорошего, лишая этот феномен диалектичности. Знаменитый автор
«Протестантской этики» Макс Вебер, например, даже проституцию не убоялся назвать «фе-
номеном культуры». Однако много ли у нас культурологических диссертаций, посвященных
этому «феномену»? Лично мне не встречалось ни одной. Что поделаешь, ведь к культуре мы
привыкли относить только то, что радует глаз, ухо. Это, кстати, пример, когда недоработки
теории убивают социокультурную практику, ибо ни одно ведомство культуры этим «дурно-
пахнущим» явлением не занимается, перепоручив его, наверное, культурологически «более
грамотному» МВД.

Академик Э. А. Поздняков абсолютно логичен в своей «Философии культуры»4, когда пред-
лагает сторонникам возможности существования такого понятия образовать наряду с Ми-
нистерством культуры РФ еще и Министерство контркультуры, пожелав этому органу зани-
маться всей «социальной грязью», т. к. Министерство культуры заниматься этим не желает,
предпочитая «наряжать» культуру только в белые и стерильные одежи, что и детерминирует
его весьма зауженные социальные функции.

Многие, к сожалению, пока еще не могут признать того, что в культуре одновременно ужи-
ваются и ангелы, и бесы, Пол Пот и Мать Тереза, Гитлер и Швейцер, что хорошо понимали
русские религиозные философы конца ХIХ — начала ХХ века. Всегда было немало людей, ко-
торым нравились незамысловатые песенки-однодневки, и эстеты, которые со слезами уми-
ления на глазах готовы жить и умереть «под музыку Вивальди, под славный клавесин». «И в
каплях слез улыбается солнце», — гласит японская пословица. Нет абсолютных плюсов, как
и абсолютных минусов — продолжим и мы эту светлую диалектическую мысль. Так было,
так есть и так будет всегда, пока на земле существует Человек и его Культура.

Стоит ли после этого удивляться громким стенаниям современных ученых, дипломатов и
политиков по поводу того, что люди, народы и страны не слышат и не понимают друг друга,

4  См.: Поздняков Э. А. Философия культуры. М., 1999.

К вопросу методологии понятий и моделирования классификации культуры 165

если даже в одноязычной среде мы привыкли говорить «на разных языках», вкладывая в од-
но и тоже словосочетание разные смыслы, не ограничивая себя никакими рамками. При та-
ком положении, конечно, ни о каком продуктивном профессиональном диалоге не может
быть и речи. С другой стороны, такое положение ни к чему хорошему привести не может да-
же в повседневности, в быту, тем более оно недопустимо в науке и образовании. И это вовсе
не морализаторство, а всего лишь жесткое требование научной этики: употребляешь поня-
тие — дай разъяснение, какой смысл ты в него вкладываешь и проведи компаративистский
анализ с близкими понятиями.

Сегодня, по данным директора института культурологии РАН профессора К. Э. Разлого-
ва, в литературе фигурирует около двух тысяч определений понятия «культура»5. Убежден,
что ровным счетом ничего не измениться, если их число возрастет до 3 или 5 тысяч. Исчер-
пывающим образом мы все равно не будем знать, что есть культура. Сложнейший феномен
сам не дает себя определить — как вода просачивается сквозь пальцы, порождая крамоль-
ную мысль, — есть ли она вообще, культура? Комплексовать по этому поводу не стоит, ибо
все мы интуитивно все же понимаем то, что культура существует, и уже знаем многие ее ха-
рактеристики.

Что значит дать определение? Определить — значит выделить, ограничить, отделить одну
вещь от всех остальных. Такого универсального определения культуры до сих пор нет. Тем
не менее за многие века наукой, безусловно, достигнут прогресс в выделении, анализе и ти-
пологизации многих и многих качеств, свойств такого объекта, имя которого — Культура. И,
как мне представляется, наука будет и впредь настойчиво продолжать поиск ответа на столь
загадочный вопрос: «Что есть Культура?».

С другой стороны, мало ли чего мы не можем пока определить? Например, в существова-
нии души убеждено большинство человечества, но кроме библийского «Душа есть то, что бо-
лит, когда все тело здорово», более или менее удачных определений души нет. Меня лично
вполне устраивает понимание того, что культура — это важнейшая форма бытия че-
ловека, искусственно созданный мир, который необходим человеку в такой же степе-
ни, как и мир естественный. Правда, при этом мы не можем достаточно внятно ответить
на вопрос, что или кто есть человек как субъект этой формы бытия, ибо исчерпывающих его
дефиниций тоже не существует. Точнее сказать, метафизическое определение человека как
«существа разумного», которое меня во многом не устраивает, есть, а экзистенциального, ко-
торое охватывало бы все динамические определения человека во всяком месте и в любое вре-
мя, — нет6. Однако метафизическое определение — это, по сути, определение трупа, а не жи-
вого человека с его многочисленными динамичными процессами. Мы же не можем сказать
живому человеку: «Остановись, мгновение, я тебя немного поизучаю…»

Знаменитое определение, сделанное еще Аристотелем — Homo sapiens, — аргументиро-
ванно подвергнуто сомнению уже в начале ХХ века, когда усилиями немецкого биолога и
зоопсихолога Якоба Икскюля было убедительно доказано, что разум есть не что иное, как

5  См.: Разлогов К. Э. Культурология между прошлым и будущим // От краеведения к культурологии. –
М., 2002. С. 15.

6 См.: Кургузов В. Л. Генезис антропологического знания. Этюды лекционного курса. Улан-Удэ, 2001.

В. Л. Кургузов 166

наличие центральной нервной системы, а она, как известно, есть даже у дождевого червя.
Разум, в сущности, не является отличительной чертой животного и человека, поэтому пос-
леднего лучше было бы называть не Homo sapiens, а Homo culturalus, ибо только обладани-
ем культурой человек и отличается от всех, пусть даже самых разумных животных. Если мы
чего-то не можем определить, остается одно — успокаивать себя мыслью, что такова участь
всех сложных систем, в которых отрефлексированы могут быть только отдельные их сторо-
ны, а не система в целом.

Напрашивается сам собой фатальный вывод, что с этим надо смириться и что для феноме-
на культуры в принципе нельзя найти исчерпывающую дефиницию. Такая постановка воп-
роса ненова. Когда-то Р. Декарт благоразумно предостерегал философов от такого познания,
полагая, что ego cogitans именно по этому и воздерживается от изучения «больших» обще-
ственных явлений, что они не могут быть полностью рационально редуцируемы, а значит, и
любые построения здесь не будут иметь статуса истины. Однако, учитывая, что претензии на
истину ушли в прошлое вместе с классической философией, современные мыслители стре-
мятся постичь хотя бы ее части.

Размышления о сущности понятия «культура» далеко не «праздномыслие» (древние греки
нередко понимали под философией ни к чему не обязывающие мысли на досуге). Здесь, на-
оборот, теоретический дискурс понятий сегодня как воздух нужен социокультурной прак-
тике. Предполагаю, например, что размытость понятия «культура», заведомое теоретичес-
кое сужение его до уровня феномена, который призван радовать «глаз и ухо», т. е. искусства,
обеспечивает нам полную гарантию того, что отрасль культуры в России как торчала в бюд-
жетах всех уровнях на последнем месте, так и будет находиться там еще многие годы. Мы, са-
ми того не ведая, в своих теоретических построениях нередко определяем культуру, низводя
ее до компенсаторной, развлекательной функции. Тем более это заметно в приоритетах де-
ятельности министерств и ведомств культуры, в которых даже структурно-функционально
нет отделов, которые бы охватывали всю многогранную палитру сущности культуры. Конеч-
но, восстановление физических и духовных сил после работы, досуг, психологическая разряд-
ка — дело нужное, но ведь не только этой функцией исчерпывается значимость культуры.

Не потому ли не обремененный культурологическими знаниями, но имеющий доступ к рас-
пределению бюджетных средств чиновник может сегодня публично заявить: «Кто же вам даст
большие деньги под разные „танцы-шмансы“? Логично. И тут с ним не поспоришь, ибо при
таком раскладе, действительно, лучше вложить средства в какое-нибудь ЖКХ. Не потому ли
культура не вошла в перечень государственных приоритетных программ, о которых сегодня
так много говорят? Странно, конечно, важнейший канал культуры — образование — вошло в
программы, и это похвально — ибо если канал забит тромбами, то никакая «кровь-культура»
не напитает своей живительной силой ни мозг, ни сердце человека. Однако пустой, без «кро-
ви» канал-трубка — абсурд. Но на «кровь-культуру» денег не нашлось, вот и высыхает она на
огромных просторах России, скукожась, особенно на селе, до карликовых размеров.

Понятие «культура» надо выводить на метауровень. Она этого заслуживает. Дают ведь день
ги на сохранение природы, ибо все понимают, что после торжества многовековой природопо-
корительской идеологии биосфера Земли истощена, а сама природа — важнейшая форма бы-
тия человека. Однако без другой, не менее важной формы его бытия — культуры — человек

К вопросу методологии понятий и моделирования классификации культуры 167

биологически обречен на гибель. У природы есть хотя бы мощное движение защитников —
«зеленых». К сожалению, у культуры нет ни «зеленых», ни «оранжевых», ни «светло-голубых»
массовых защитных движений, что еще раз свидетельствует об «остаточном» принципе от-
ношения к ней. Вот куда в своей логической завершенности приводит «праздномыслие» о
понятии культуры. Мало того, что каждый профессионал-культуролог, по моему разумению
сам должен четко представлять себе это, он, как мне представляется, должен неустанно вно-
сить эту мысль и не только в головы студентов, но и в головы «власть придержащих» тоже.

Поскольку культура — весьма сложная многоуровневая система, то для специалистов, за-
нимающихся ее классификацией, возникает множество гносиологических, и, особенно, об-
разовательно-прагматических проблем.

Одна из них — отсутствие единого понимания не только самого феномена культуры, но и
таких культурологических категорий, как «типология культуры», «таксономия культуры»,
«структура культуры», «морфология культуры», «стратификация культуры» и т. п.

В частности, сегодня в научных публикациях и, особенно, в многочисленных учебни-
ках и учебных пособиях по культурологии, которые наводнили наш рынок и которые, ка-
жется, не пишет только ленивый, и по недоразумению часто незаслуженно снабженных
грифом уважаемого Министерства образования и науки, нередко одна и та же культура
(например, духовная) рассматривается и как тип, и как морфологическая единица, и как
структура, и как страт, создавая значительные трудности при изучении культурологии.
Причем, несмотря на то что все эти категории в известной степени близки друг другу —
компаративистский анализ в учебниках, как правило, отсутствует. Вообще четкого и яс-
ного разъяснения сущности многих категорий не дается, может быть, за исключением ти-
пологии и структуры культуры. От этого всего голова идет кругом не только у студентов
и аспирантов, но и у самих культурологов. К сожалению, благопожелание Декарта: «Оп-
ределите значение слов, и вы избавите человечество от половины заблуждений» в данном
случае не срабатывает. Однако дело не только в ясности разъяснения понятий. Дело иног-
да в курьезном отсутствии даже упоминания о многих культурологических категориях.

Чтобы убедиться в этом, достаточно заглянуть в самые популярные в культурологической
среде издания последних лет, предварительно сделав оговорку, что речь, разумеется, пойдет
не об ущемлении прав уважаемых авторов иметь собственное видение той или иной пробле-
мы или об ущербности их научных аргументов. Речь пойдет о необходимости наведения эле-
ментарного порядка в культурологическом инструментарии, отсутствие которого вряд ли
станут отрицать культурологи любых школ и направлений.

В упомянутой выше культурологической энциклопедии, например, есть статьи о морфоло-
гии, стратификации, таксономии и даже о культурно-исторической монадологии, но почему-
то проигнорированы статьи о типологии и структуре культуры. Статья о теологии культуры
есть, а о типологии отсутствует. Статьи о социальной структуре и структурализме внесены, а
о структуре культуры — ни звука. И все это несмотря на то, что эти категории образователь-
ным стандартом обязательны для изучения во всех высших учебных заведениях страны.

Исходя из многолетнего опыта преподавания культурологии в вузе, полагаю, что искусствен-
ное, в определенной степени ригористичное дробление классификационных категорий куль-
туры (кстати, заложенного образовательным стандартом и зафиксированного практически во

В. Л. Кургузов 168

всей учебной литературе и в учебных программах) недопустимо. Они должны анализировать-
ся в органическом единстве их опосредованности. Например, когда обособленно излагаются
темы типологии культуры и ее структуры, как-то незаметно уходит на второй план то обстоя-
тельство, что само сравнение культур отдельных обществ невозможно без выявления различ-
ных аспектов их структуры, морфологии и стратификации самих этих культур, рассматрива
емых как бесконечно сложные континуумы. Поэтому типология культуры может строиться,
по меньшей мере в двух пространствах: применительно к культурам как целостным феноме-
нам и применительно к структуре, морфологии и стратификации отдельной культуры.

Вряд ли стоит забывать и о том, что основой построения типологии культуры, ее структуры,
морфологии и стратификации всегда является какое-либо основание или ведущий признак,
который и позволяет объединять отдельные культуры в группы и различать их по наличию
или отсутствию данного признака. Такая основа или признак может выбираться как на уровне
отдельных явлений культуры, так и на уровне ее сущности или особенностей ее функциони-
рования в действительности. Каких-либо принципиальных ограничений здесь, по-видимому,
существовать не должно. Важно лишь то, чтобы избранное основание классификации дейс-
твительно позволяло выделить и исследовать необходимые и характерные аспекты культуры.

Э. А. Орлова, например, приводит такую классификацию подходов к выбору оснований
построения типологий культуры: по антропологическим основаниям; по характеру ценно-
стных ориентаций людей; по основанию социального действия (подход Т. Парсонса); по ос-
нованию форм мышления (различия по осям «абстрактность — ассоциативность», «универ-
сализм — партикуляризм»; по шкале «индивидуализм — коллективизм»; по зависимости от
контекста по «мужественности» или «женственности», ибо, с ее точки зрения, дальневосточ-
ные культуры «женственны», а западные «мужественны»7.

Я бы добавил сюда еще и гендерный аспект, ибо полностью разделяю точку зрения большо-
го знатока современных культур народов мира квалифицированного английского культуро-
лога Ричарда Льюиса, который не без оснований полагает, что, быть может, самым общим
критерием культурного деления людей является не национальное, религиозное, корпора-
тивное и профессиональное, а гендерное — по признаку пола. «Вполне возможно, — пишет
он, — что по своему мировоззрению итальянка окажется ближе к женщине-немке, чем к ита-
льянцу-мужчине»8.

С другой стороны, разве перечисленные основания-характеристики классификации отно-
сятся только к типологии культуры? На мой взгляд, они все применимы и в анализе мор-
фологии, структуры, стратификации, таксономии и культурно-исторической монадологии.
К сожалению, повторюсь еще раз, такого анализа в абсолютном большинстве учебных изда-
ний по культурологии не проводится.

Культурологию, как известно, называют наукой. Однако любая наука, если она претен-
дует на научный статус, должна обладать законами своего развития. Есть такие законы и
в культурологии: закон единства и разнообразия культуры, закон преемственности в

7 См.: Орлова Э. А. Морфология культуры. Структура и динамика. М., 1994.
8 Льюис Р. Д. Деловые культуры в международном бизнесе. От столкновения к взаимопониманию. М.,
1999. С. 23.

К вопросу методологии понятий и моделирования классификации культуры 169

развитии культуры, закон прерывности и непрерывности в развитии культуры и за-
кон взаимодействия и сотрудничества различных, нередко противоречивых культур.
Однако как в энциклопедии, так и в абсолютном большинстве учебных пособий и научных
трудах по культурологии о законах даже не упоминается. Исключение составляет лишь одно
из первых в России учебных пособий по культурологии — «Введение в культурологию» под
редакцией доктора философских наук, профессора В. А. Сапрыкина9.

В энциклопедии, к сожалению, отсутствуют сведения не только о законах развития куль-
туры. Например, в ней нет статей о важнейших морфологических единицах целостной
культуры — гуманитарной культуре, экологической, правовой, культуре повседневности,
гендерной культуре и др. Нет здесь статьи о чрезвычайно актуальном сегодня феномене меж-
культурной коммуникации. Ссылки на недостаточную разработанность данных концептов
в отечественной культурологии к моменту издания этого фундаментального труда справед-
ливы лишь отчасти, ибо к концу 90-х годов прошлого столетия многие из них уже были под-
вергнуты научной рефлексии.

Что же касается отсутствия сведений о законах развития культуры, то по логике можно
сделать и совсем фатальный вывод: нет законов — нет науки. К счастью, они все-таки есть.
Попутно лишь подчеркну, что, с моей точки зрения, культурология по-хорошему дуалистич-
на. Она одновременно и наука, и область знания. И если она лишится «знательного», ну, на-
пример, интуитивного или эзотерического содержания, то от нее почти ничего не останется.
Именно своей дуалистичностью она и привлекательна. Может быть, отчасти, поэтому куль-
турологи (впрочем, как и искусствоведы) совсем не обижаются, когда им выдают диплом
доктора или кандидата культурологии или искусствоведения, а не, скажем, доктора культу-
рологических или искусствоведческих наук. Не обижаются на степень доктора философии
практически во всех университетах Европы. У нас же в России докторов философии нет, ВАК
всем без исключения выдает дипломы доктора философских наук, хотя в философии, в силу
ее специфики, версионности и нередко встречающегося отсутствия сугубо научной доказа-
тельности еще больше, чем в культурологии. А доказательность эмпирикой — главное отли-
чие науки от более широкого понятия — знание.

Что поделаешь, в отечественном науковедении пока еще много «гримас». Спрашиваю как-
то (не без софистики) своего коллегу по университету, профессора — математика: «Ты ку-
да относишь математику к естественным, общественным или гуманитарным наукам»? На
что он уверенно отвечает: «Естественно, к естественным». Уточняю далее: «А разве матема-
тика оперирует физическими телами, например как физика, биология, география и пр.?» —
«Нет», — соглашается он. «А чем же тогда она оперирует? Разве не символами? Поэтому пе-
реходи работать ко мне на кафедру культурологии, ибо математика в не меньшей степени
обеспокоена семиотикой, как и мы, культурологи, ибо вся культура насквозь семиотична».

Шутка, конечно, ибо математика — есть просто Математика с большой буквы, как и Фило-
софия — есть просто Философия тоже с большой буквы.

В. Г. Белинский как-то отметил, что на Руси слово «критика» ассоциируется с «ругатель-
ным наклонением», хотя исходный греческий глагол ничего общего с ним не имеет, означая

9  Сапрыкин В. А. Введение в культурологию. Учебное пособие в 3 частях. Часть 1. М., 1995.

В. Л. Кургузов 170

«судить о чем-то, обсуждать что-то». Следуя завету великого классика, автор доклада и пы-
тался лишь «судить» о волнующих его профессиональных вопросах, а не «ругать» кого-то, на
что он не имеет ни права, ни желания.

В связи с этим хотелось бы выразить знак глубокой и искренней признательности всем
отечественным теоретикам-культурологам, которые в сжатые до предела исторические сро-
ки, во времена хоть и не «террора», но, скажем помягче, «покушения на жизнь и сущест-
вование» культурологии как научной дисциплины не только отстояли ее статус, но и су-
щественно продвинулись вперед в ее развитии. Несмотря на все попытки «закрытия» и
прочие административные препоны (особенно со стороны академических кругов) культу-
рология оказалась востребованной в широких слоях российской общественной мысли. «Ко-
нечно, — писал преждевременно ушедший из жизни Б. С. Ерасов, — культурологии еще
нужно наращивать свое „теоретическое тело“. Но мы знаем, какими быстрыми темпами
и в каком огромном объеме, благодаря усилиям некоторых сильных культурологических
центров и научных лидеров идет освоение накопленного мировой наукой теоретического
достояния»10.

К числу таких научных лидеров, наряду с другими, нужно, несомненно, причислить весь
авторский коллектив и редколлегию упомянутой мной культурологической энциклопедии,
двухтомное издание которой работает и будет еще долгие годы работать во благо культуро-
логической мысли. Лично для меня — это настольная книга, своеобразное культурологичес-
кое Евангелие, без которого не учиться самому, не учить других невозможно. Авторы этого
фундаментального труда предусмотрительно назвали свое издание «Культурология. ХХ век.
Энциклопедия», не претендуя на большее.

Однако на дворе сегодня век ХХI, в котором культурология становится одной из лидиру-
ющих наук. Количество центров, научных обществ, журналов и фондов, вовлеченных в гло-
бальные сети культурологии, поражаtт воображение. Все это порождает широкомасштабную
проблему своевременного теоретического освещения и интегрирования в соответствующих
изданиях инновационных разработок отечественных культурологов. Объективные пред-
посылки для этого имеются: в университетах ведется подготовка профессиональных куль-
турологов, активно действуют диссертационные советы, причем не только в Москве или
Санкт-Петербурге, но и далеко за Уралом. А главное, сама жизнь настоятельно требует от
культурологов глубокого теоретического анализа действительности, подготовки взвешен-
ных и эффективных рекомендаций по совершенствованию всего шлейфа социокультурных
проблем современной России. В связи с этим в заключение хотелось бы высказать ряд пред-
ложений.

1. Используя опыт авторского коллектива культурологической энциклопедии, принять
меры к оперативному ее переизданию. Переиздание требуется не потому что «ХХ век. Куль-
турология. Энциклопедия» морально устарела. Она «устарела», если можно так выразить-
ся издательски-концептуально. Если в середине 90-х годов ХХ века, действительно еще
не было многих теоретических разработок в области культурологии, то сегодня только в

10  Ерасов Б. С. О востребованности культурологического знания // Время культуры и культурное про-
странство. М., 2000. С. 7.

К вопросу методологии понятий и моделирования классификации культуры 171

сравнительно молодом и первом в Восточной Сибири и на Дальнем Востоке диссертацион-
ном совете, которым я руковожу, за последние пять лет защищены диссертации по теории
культурного конфликта, по теории китча, по сущности феноменов экологической, семей-
ной, песенной, традиционной народной, инструментальной, хореографической, театраль-
ной культурам, по проблемам межкультурной, вербальной и невербальной коммуникаци-
ям. Интереснейшие темы получили освещение в диссертационных исследованиях других
регионов страны. Весь этот потенциал должен быть включен в новую культурологическую
энциклопедию.

2. Авторский коллектив нового издания энциклопедии не должен быть ограничен терри-
торией Садового кольца, или Невского проспекта. В нем должны участвовать ученые-куль-
турологи всех регионов России.

3. В культурологической энциклопедии должно быть уделено значительное внимание
проблемам понятийного аппарата, различным дефинициям в их компаративистском от-
ражении. Далеко не лишним было бы включить в нее творческо-биографические данные о
ведущих культурологах страны. Здесь надо сознательно несколько нарушить пресловутую
российскую традицию посмертных панегириков. Данные об Уайте, Клакхоне или Шпенг-
лере, конечно, нужны, но не менее нужны и данные о А. Я. Флиере, С. Н. Иконниковой, Г. И.
Зверевой, Э. В. Соколове, П. С. Гуревиче, И. В. Кондакове, И. М. Быховской, Г. А. Аванесо-
вой, Т. Ф. Кузнецовой, и многих, многих других. Пользователь энциклопедии должен знать,
какими проблемами занимались или занимаются сегодня ведущие ученые-культурологи
России.

4. Культурологическому сообществу настала пора более взыскательно подходить к написа-
нию и изданию учебной литературы по культурологии, осуществлять глубокую экспертизу
особенно культурологических словарей и энциклопедий, ибо на сегодняшний день количе-
ство, например, учебных пособий негативно влияет на качество как в теоретическом, так и
в дидактическом плане. В частности, современная учебная литература по культурологии се-
годня обращена к «человеку» вообще или к некоему «усредненному» субъекту — она «беспо-
лая». Обозначился явный пробел в области гендерной культуры и ее классификации. Прак-
тически нигде не отражается отношение культурологической мысли к такому интересному
и перспективному во всех отношениях концепту, как «экология культуры», обоснованному
академиком Д. С. Лихачевым11.

Разумеется, виды, типы, морфологические единицы целостной культуры будут появлять-
ся и впредь^ и каждый из них имеет право (как и подобает в науке) на собственную «ни-
шу». В современном терминологическом «хаосе» определить эту нишу весьма затруднитель-
но. Плюрализм мнений здесь не всегда работает на благо динамично развивающейся науки
под названием «Культурология». В связи с этим нужны последовательные консолидирующие
усилия специалистов в стремлении к взаимоприемлемой унификации взглядов на важней-
шие категории теории культуры, их понятий и сущности. Нужен диалог. Нужно стремление
к консенсусу, который всегда может быть достигнут даже в решении самых сложных вопро-
сов. Было бы желание.

11 См.: Лихачев Д. С. Экология культуры // Избр. Раб.: В 3 т. Т.2. Л., 1987.

В. Л. Кургузов 172

V. L. Kurguzov
On Methodology of Concepts and Modeling Culture Classifications

Since culture is rather a complex multilevel system, scholars who deal with its classification, face
a variety of problems. One of them concerns the fact (it is sufficient to have an overview of textbooks
on culturology, manuals and encyclopedia) that there is no unanimous opinion on understanding
not only the phenomenon of culture, but such concepts as “typology of culture”, “structure of cul-
ture”, “morphology of culture”, “stratification of culture” etc. Quite often one and the same “culture”
is interpreted in educational and scientific publications both as a type, as a structure, as a stratum
etc., presenting considerable difficulty for undergraduate and graduate students. One of the most
acute problems of classification is to define the position of units inside a system, i.e. in our case,
units of humanitarian and gender cultures. Of course, a number of kinds, types and morphological
units will keep growing, and each of them has the right (as it is to be in a science) on its own “niche”.
To do so is impossible in the framework of current “culturological chaos”. Pluralism of views doesǹ t
work in this situation for the welfare of dynamically developing science, called “culturology”.

Conclusion: We need consecutive, consolidating efforts of scholars, striving for mutually ac-
ceptable unification of views on the most important categories of culture theory, their conceptual-
ization and essence. We need a new edition of the “Culturology. 20th century. Encyclopedia” based
on the accumulated material of its authors. It should be conceptually updated. In the middle of the
1990ies we didǹ t have much done in the realm of culturology. Today, only in the youngest in Rus-
sia and the first in the East Siberia and Far East region Dissertation Council, which I am the Head
of, for the last five years, there has been a number of theses discussed, including those on theory of
a cultural conflict, kitsch, on the essence of ecological, family, songs, traditional folk-lore, instru-
mental, choreography and theatre culture phenomena, on the problems of intercultural, verbal and
nonverbal communication. Many interesting subjects have been covered by dissertation researches
in other regions of the country.

All this potential should be included into a new culturological encyclopedia. Authors list of the
new edition should not be bound by the territory of the Garden Ring Road, or Nevsky avenue. Cul-
turology scholars from all regions of Russia are to participate in the creation process. A substantial
attention of the encyclopedia should be put on the problems of conceptual apparatus, various def-
initions in their comparative reflection. It could be useful to add biographical data on the leading
culturologists of the country. We need data not only on White, and Spaengler, but also on A. Flier,
S. Ikonnikova, G. Zvereva, E. Sokolov, P. Gurevich, I. Kondakov, I. Bykhovskaya, G. Avanesova, T.
Kuznetsova and many others as well. Encyclopedia readers should know what problems were and
are being studied by the leading culturology scholars of Russia.

Due to the negative effect on the theoretical and didactical quality of culturology by growing
number of training literature, we need a wider and stricter expertise of it, especially of encyclope-
dia and dictionaries, written and published by culturology academics. In particular, we have a mod-
ern culture science, directed to a sexless human being, revealing a gap in gender culture. There is
no attention paid to such an interesting and perspective concept as “ecology of culture”, elaborat-
ed by D. S. Likhachev. In search of consensus, a national theoretical journal “Culturology” would
be of great help.

Е. Я. Режабек
Ростовский государственный университет

Культурная антропология
о биологических предпосылках ментальности

(на материалах античности)

Проблемы особого строя культуры в Древней Греции находились в центре внимания ан-
тичных философов и исследователей сознания. Психический склад античного грека очень
точно описал Аристотель.

В «Поэтике» Аристотель специально отмечает «патетический» строй эллинской души, по-
вышенная впечатлительность которой была источником болезненных реакций на происхо-
дящие события. Особо подчеркивает Аристотель меланхолическую сосредоточенность древ-
него грека как основной тон его душевной жизни. Эту характеристику полностью разделял
Вяч. Иванов, ссылаясь на исследование французского автора Ж. Жерара, посвященное фе-
номену религиозных переживаний у древних греков. По Ж. Жерару, «пессимизм» эллинов (о
котором так выразительно написал Ф. Ницше) не случаен, поскольку «в эллине боязливая за-
бота о себе, своем положении и своей будущности,пробудилась одновременно с его блестя-
щей фантазией и сообщила первым творениям эллинского гения, несмотря на все жизнен-
ную энергию, которой они проникнуты, тон жалобы, патетическая сила которой никогда не
была превзойдена у народов новой истории»1.

Соответственно Аристотель описывает типические категории людей, предрасположенных
к экзальтации, боящихся жизни или страдающих угнетенностью настроения, болезненно-
жалостливых.

По Аристотелю, «Илиада» — поэма патетическая (по греч. pathe — страсть), составляющая
как бы развернутый плач о героях. В Новое время эту мысль разделял Виламовиц, согласно
которому гомеров эпос — это не гимническое служение небожителям, а хтоническое служе-
ние героям, достойным стать небожителями2.

Грек античной эпохи всегда ощущал, что страсть есть нечто таинственное, пугающее, что
это некая сила, входящая в него, овладевающая им, а не то, чем овладевает он.

Зенон определял страсть, патос как иррациональное и неестественное нарушение ума. Один
из самых известных врачей — Гален — определял экстаз как кратковременное безумие.

Экстатическими фигурами были главные герои Гомера — Ахилл и Одиссей.
Человека архаической эпохи характеризовала резко выраженная неустойчивость психики.

Все поведение Ахилла отличают неконтролируемые вспышки аффектов, неистовство в про-
явлении эмоций. Гнев Ахилла вызывает произвол царя Агамемнона, забравшего себе плен-
ницу Ахилла Брисеиду. Верховного главнокомандующего в греческом войске Ахилл поносит
собакой, пьяницей, деспотом и трусом. Не добившись возвращения пленницы, Ахилл рыда-
ет у ног своей матери и отказывается вступать в бой.

1  См.: Иванов В. Дионис и прадионисийство. СПб., 1994. С. 197.
2  См.: Wilamoviz U. Einleitung in die Tragoedie. 2. Aufl. 1910.

Е. Я. Режабек174

«Горячие слезы» вызывает у Ахилла и гибель его друга Патрокла:
Черное облако скорби покрыло Пелеева сына.
В горсти руками обеими взяв закоптелого пепла,
Голову им он посыпал, прекрасный свой вид безобразя.
Весь благовонный хитон свой испачкал он черной золою
В серой пыли и терзал себе волосы, их безобразя.

Ил. XVIII, 22–27
Давая волю неистовству, в костер Патрокла Ахилл бросает двенадцать юных троянцев,

убив их собственными руками. Исступление приписывается не только друзьям Патрокла,
но даже его коням. Скорбя по Патроклу, кони выходят из битвы и предаются печали: плачут,
расстилают гривы по земле (Ил. XXIII, 283–284), марают их в прахе (Ил. XXII, 440–457).

Экстатическое состояние чувств и разума человека есть измененное состояние сознания
(ИСС).

Феноменология экстатических состояний сознания была хорошо известна в Древней
Греции.

Неупорядоченность и неистовство психики получали поддержку как со стороны тотеми-
ческих и хтонических представлений, так и со стороны визионерского опыта. Еврипид в
«Медее» свидетельствует, что хтонический бог Пан вызывал не только панику, но также об-
мороки и изнеможение (Еврипид. Медея, 1172). Достоверное изображение экстатических со-
стояний: ате и меноса мы находим у Гомера3. Гомер пишет о «диком ослеплении» Ахиллеса
(Ил. XIX, 86 и сл.). Ате есть состояние сознания — временное омрачение или одичание нор-
мального сознания (Ил. X, 391). Так, Меламп «был жестоко мучим за Нелееву дочь, погру-
женный в слепое безумство» (Од. XV, 233). Ате — внешне беспричинно, внешне немотиви-
рованно, поэтому древние греки относили погружение в ате за счет вмешательства некоего
даймония или эриний. У ате — сверхъестественная природа. Поэтому, по Гомеру, душа Ме-
лампа омрачена «силою страшных Эриний» (Од. XV, 233).

Точно так же дело обстоит с меносом — яростью, гневом. Менос — сверхобычное состоя-
ние психики. Гомер так говорит о его действии: «Страшною силой исполнил; Члены их легки-
ми сделал, и ноги, и мощные руки» (Ил. XIII, 61, 75. Ср. V, 122; XXIII, 772; XVII, 211 сл.).

В состоянии меноса люди могут с легкостью исполнить труднейшие подвиги. В «Илиаде»
люди, получившие менос, несколько раз сравниваются с рыкающими львами (Ил. V, 136; X,
485; XV, 592). Самое впечатляющее описание этого состояния содержится в книге XV, где Гек-
тор становится неистовым, с пеной у рта, с горящими глазами (Ил. XV, 606 сл.). Наделение
меносом царей в «Одиссее» рассматривается как наделение царей «священной силой»: у Ал-
киноя (Од. VII, 167) и у Антиноя (Од. XVIII, 34). Согласно таким представлениям, Зевс напол-
няет перси героя «неистовым духом» (Од. XV, 172).

Если экстатические состояния сознания насланы эриниями или враждебными даймо-
ниями, то они требуют очищения. Гомер упоминает об очищении серой и морской водой
(Од. XXII, 481). Итак, менос — это временный прилив энергии, который объяснялся либо

3 Ате — дочь Зевса, олицетворявшая внезапное безумие и помешательство, заставляющее людей со-
вершать безумные поступки. (Примеч. авт.)

Культурная антропология о биологических предпосылках ментальности 175

вмешательством безымянных демонов, либо вмешательством неопределенных богов, кото-
рые могут и вдохновить на подвиг, и отнять разум у человека, и использовать его в качестве
безвольного орудия.

Оратор Ликург говорил: «Когда гнев даймона разит человека, в первую очередь он отни-
мает у него понимание, толкая к глупым суждениям, так что тот не может осознать своих
заблуждений»4.

По суеверным представлениям древнего грека даймоны настойчивы, коварны, безжалост-
ны. Как позднее напишет Апулей, вмешательство даймона в душу человека является «в са-
мом точном смысле переменой сознания»5.

Особый разряд измененных состояний сознания составляют сновидения.
По описаниям Гомера, существо из сна может быть богом, или призраком, или «образом»

(эйдолон), созданным специально для такого случая (Ил. XXIII, 65 сл.; Од. VI, 20; Ил. II, 5 сл.;
Од. IV, 795).

Как указывал Аристотель, в сновидениях элемент критического рассуждения отсутствует6.
Техника вызывания пророческих, визионерских снов включала: изоляцию от людей, мо-

литву, пост, умерщвление плоти, сон на шкуре священного животного или инкубацию (сон
на священном месте).

Крупнейшие философы Древней Греции, в свою очередь, не могли пройти мимо экстати-
ческих состояний сознания и той культуры, которая их питала.

Гераклиту принадлежит изречение: «С сердцем бороться тяжело, ибо чего оно хочет, то по-
купается ценой души» (фр. 85).

Гераклит насмехается над катарсическим ритуалом, сравнивая тех, кто очищается кро-
вью от крови, с человеком, который пытается отмыться от грязи, купаясь в грязи (фр. 5
сл.). Одно из самых известных изречений Гераклита гласит: «Личность — даймон челове-
ка» (фр. 119). Такое рассуждение о неподсудности человеческих дел сверхъестественным
силам в корне подрывало основу всех архаических представлений о врожденной удач-
ливости и божьем искушении. Открытым вызовом греческому благочестию звучало за-
явление Гераклита: «Мертвецы отвратительнее навоза» (фр. 96). При таком отношении к
погребальным обрядам благоговение перед призраками мертвых оказывалось пустой за-
теей. Между тем еще Эмпедокл претендовал на роль мага. Ему принадлежал специаль-
ный трактат «Очищения». Эмпедокл описывал ритуалы, позволяющие освободить че-
ловека от безумия, возникшего из грязи души (Diels. 31A–98). В противовес Гераклиту
Эпиктет утверждал: «Для несчастий имеется утешитель… отчаянная жизнь умоляет об
искусной помощи»7.

Но самое большое внимание экстатическим состояниям сознания уделял Платон. По Пла-
тону, человеку присущи два элемента: «вечносущая часть душ… животная часть» (Политик.
309 b). Именно низший вид души представляет «смертное начало, где гнездятся ужасные и

4 Цит. по: Доддс Э. Р. Греки и иррациональное. СПб., 2000. С. 65.
5  Там же. С. 93.
6 Там же. С. 173.
7  Там же. С. 381.

Е. Я. Режабек176

непреодолимые страсти» (Тимей. 69 с). Неудивительно, что большинство людей «полагают,
что не знание управляет человеком, а что-либо другое: иногда страсть, иногда скорбь, иной
раз любовь, чаще страх» (Протагор. 352 с). Как замечает Платон, люди, которые верят в кад-
ма или драконовы зубы, поверят во что угодно (Законы. 664 а).

По Платону, яростный дух своей неразумной силой много переворачивает «вверх дном»
(Законы. 863 b). «Тираническое господство в душе ярости, страха, удовольствия, страдания,
зависти и страстей я считаю несправедливостью вообще, все равно, наносит ли это кому-ни-
будь вред или нет» (Там же. 863 е) — так свое отношение к экстатическим состояниям вы-
разил Платон. По Платону, экстатическое начало есть «грозное и безумное движение», неис-
товые проявления которого могут быть только мятежны и разрушительны. В экстатическом
состоянии для человека нет времени и пространства. Платон прекрасно был осведомлен о
техниках, вызывающих экстатические состояния. К таким техникам он относил музыку и
танцы.

Одно искусствоведческое исследование показало, что в вазовых изображениях менад
насчитывается 38 случаев изображения флейты и 26 изображений тимпанов, а также 38
изображений кретал (трещоток) или кастаньет. При этом, по наблюдениям Лоулер (про-
изводившей соответствующие подсчеты), в «спокойных сценах никогда нет изображений
тимпанов»8.

В «Законах» Платон описывает и отвергает как «не гражданские» «вакхические» мимети-
ческие танцы, имитирующие нимф, Пана, Силена и сатиров, исполнявшиеся «во время обря-
дов очищения и некоторых других таинств» (815 cd). Известно также свидетельство Аристида
об очищении от суеверного страха за жизнь или судьбу путем тихих мелодий и медленных
плясок вместе с забавами9.

Как известно, Платон не был последовательным рационалистом. Он всячески укреплял
пошатнувшуюся в афинском обществе веру в богов. Платон с сочувствием отзывался о про-
роках, которые впадают в «божественное вдохновение» и изрекают в трансе божественные
истины (Ион. 534 с). В «Федре» Платон пишет о таких состояниях, «когда неистовство уделя-
ется нам как божий дар» (Федр. 244 а).

Двойное отношение Платона к состояниям экстаза наиболее отчетливо выражено в «Фед-
ре». Здесь устами Сократа Платон заявляет: «А неистовство бывает двух видов: одно — след-
ствие человеческих заболеваний, другое же — божественного отклонения от того, что обыч-
но принято (265 b)»10.

Тут же Платон признает, что «величайшие для нас блага возникают от неистовства» и опи-
сывает разные типы «правильного» неистовства.

«Избавление от болезней, от крайних бедствий, от тяготевшего издревле гнева богов, —
разъясняет Платон, — бывало найдено благодаря неистовству… Неистовство разрешалось
в молитвах богам и служении им, и человек, охваченный им, удостаивался очищения и
посвящения в таинства, становясь неприкосновенным на все времена для окружающих

8  Цит. по: Доддс Э. Р. Греки и иррациональное. С. 404.
9  Там же. С. 144.
10 Платон. Федр // Соч. В 3 т. Т. 2. С. 204.

Культурная антропология о биологических предпосылках ментальности 177

зол, освобождение от которых доставалось подлинно неистовым и одержимым (244 d-e,
245 a)»11. В состоянии экстаза человек находится под наитием божества, он ощущает себя
вместившим бога, он непосредственно соединяется с божеством, живет с ним и в нем. «Не-
истовство, которое у людей от бога, прекраснее рассудительности, свойства человеческо-
го (244 d)»12.

К «правильным» Платон относит поэтический вид неистовства: «Кто же без неистовства,
посланного музами, подходит к порогу творчества в уверенности, что он благодаря одному
лишь искусству станет изрядным поэтом, тот еще далек от совершенства: творения здраво-
мыслящих затмятся творениями неистовых (245 а)»13. Аналогичную мысль до Платона вы-
сказывал Демокрит.

Наконец, особым экстатическим состоянием является любовь, когда влюбленного броса-
ет в пот и в необычайный жар, он как в лихорадке перед предметом любви: «Тут забывают и
о матерях, и о братьях, и о всех приятелях (252 а)»14.

Однако экстатическое служение требует очищения, требует «избыть» болезнь. Поэтичес-
кое неистовство Платон анализирует в диалоге «Ион».

Ион Эфесский был исполнителем гомеровского эпоса в 90-е гг. IV в. до н. э. В беседе с Сок-
ратом Ион признается: «Когда я исполняю что-нибудь жалостное, у меня глаза полны слез,
а когда страшное и грозное — волосы становятся дыбом от страха и сильно бьется сердце
(535 е)»15. Со своей стороны Сократ в диалоге свидетельствует, что рапсоды доводят до того
же самого состояния и многих из зрителей.

Ион, в свою очередь, заявляет: «Знаю, и очень хорошо: я каждый раз вижу сверху, с возвы-
шения, как зрители плачут и испуганно глядят, пораженные тем, что я говорю (535 е)»16.

Так Сократ убеждает Иона, что тот восхваляет Гомера в состоянии одержимости и неис-
товства.

Чтобы попасть под «наитие божества, необходимо как можно больше ограничить свою
связь с телом» (Федр 67 а). Приблизиться к божественному вдохновению может лишь душа
«чистая от всех телесных зол и желаний» (Кратил. 414 а).

С этих позиций становится понятным очень неоднозначное отношение Платона к обря-
дам корибантов.

Очистительные обряды корибантов были неотделимы от заразительного «оргиастическо-
го» танца, сопровождаемого «оргиастической» музыкой: мотивы во фригийском ладе игра-
ли на флейте и литавре. При описании как дионисийства, так и корибантовых обрядов Пла-
тон использовал одни и те же выражения: «вместе бесноваться»; «врачевание корибантов»,
по Платону, родственно «вакхическому исступлению» (Законы. 790 de). Исцеление в обря-
де корибантов, по Платону, сопутствует тем, «кто бодрствует, пляшет или играет на флейте»,

11  Платон. Федр. С. 180.
12  Там же.
13  Там же.
14  Там же. С. 188.
15  Платон. Ион // Соч. В 3 т. Т. 1. С. 140.
16  Там же.

Е. Я. Режабек178

тогда исцеление приходит с помощью богов, которым корибанты приносят благоприятные
жертвы, а неистовство сменяется «на разумное состояние» (Законы. 791 а).

Раскрывая суть «врачевания корибантов», Платон писал, что болезнь, лечением которой
занимались корибанты, состояла «в страхах или тревогах, возникающих из болезненного со-
стояния ума» (Законы. 790 е).

Подводя итог высказываниям Платона, следует согласиться с Эриком Робертсоном Додд
сом, что «в лице Платона, по сути, скрещиваются традиции греческого рационализма и ма-
гико-религиозных верований»17.

Исторически достоверно Платон связывал ритуальное неистовство с дионисийскими
практиками (Федр. 244 а).

Ужас и восторг потери себя в хаосе и нового обретения себя в очистительном ритуале —
вот что такое дионисийство. Оргии — это ритуалы, которые отправляются всей общиной, в
отличие от мистерий, предназначенных лишь для посвященных. Оргии первоначально со-
вершались без жреца — всеми участниками, которые и именовались «вакхами» (bakchoi).
Бешеная пляска сопровождалась диким оргиастическим и патетическим дифирамбом и му-
зыкальным сопровождением флейт с бубнами и трещотками.

Вячеслав Иванов подчеркивал, что женские оргии менад проистекали из гинекратическо-
го культа Богини-Матери, более древнего, чем культ Диониса.

Сам термин «менада» (mainas) в переводе с греческого означает «безумствующая, исступ-
ленная». Именно исступленность и одержимость делает менаду могучей, вещей и дерзновен-
ной. В Дельфах прадионисийские менады были оргиастическими служительницами темной
Геи и подземного Змия (Пифона), вызывательницами из могильных недр неведомого бога,
младенца или «жениха нового солнца».

Средоточием менад в материковой Элладе были горы Киферон и Парнас.
Культ парнасских фиад и киферонских менад был оргиастическим, человекоубийствен-

ным служением подземной богине Ночи (Nyx).
Атрибутами менад были плющ, тирс (заостренная палка, обвитая плющом) и змея. Плющ

содержал наркотическое вещество, вызывающее исступление. Съедание плюща первона-
чально рассматривалось как поглощение бога.

Древнейшее упоминание о тирсе встречаем в рассказе Диомеда в «Илиаде» Гомера. Диомед
повествует, как Ликург выбил из рук менад их тирсы и их самих поражал обоюдоострой се-
кирой. Гнедич переводит: «Нимфы-вакханки тирсы зеленые бросили в прах, от убийцы Ли-
курга сулицей острой свирепо разимые» (Ил. VI, 130).

По своему происхождению Дионис — хтонический бог.
Хор вакханок поет у Еврипида о том, как «Зевс, в определенный мойрами срок, родил бо-

га с рогами быка и увенчал его змеями, отчего и менады вплетают в волосы змей» (Еврипид.
Вакханки. 101).

Дионис именуется в обряде по своему главному атрибуту и фетишу «плющеувитым» или
«плющекудрым», «плющом», «плющевым богом». Плющ — сам бог и вместе наркотик, наво-
дящий безумие, manian. Бог плюща становится богом хтонической смоковницы и особенно

17  Доддс Э. Р. Греки и иррациональное. СПб., 2000. С. 301.

Культурная антропология о биологических предпосылках ментальности 179

богом любезной оргиазму виноградной лозы. Приобретая всенародное значение, этот культ
подчиняет себе растительные культы, в особенности те их них, которые изначально носили
оргиастический характер, присущий многим обрядам земледельческой магии.

В одном месте своей «Истории» Геродот пишет: «Дионис ведет людей к безумию» (Изложе-
ние событий, X, 79.3). По характеристике Еврипида в «Вакханках» Дионис есть «бог экстати-
ческих пророчеств» (Вакханки. 298 сл.).

Служение Дионису было направленно на «освобождение». Ритуал дионисийства позволя-
ет человеку на короткое время перестать быть самим собой и тем самым делает его свобод-
ным. Таким образом, Дионис выступает как «освободитель от условностей».

Дионисийский ритуал включал в себя орибасии, спарагмос и омофагию. В визионерском
экстазе менады видят в Дионисе-младенце жертвенного оплодотворителя, которым они
жаждут наполниться. Они производят растерзание (diaspasmos) и расчленение (diamelismos)
младенца, скорбь по которому делается двигателем новой фазы экстаза.

Сам Дионис есть орейос, орейманес, оурефойтес18, и Страбон, рассматривая дионисийские
и другие родственные мистериальные культы, говорит о «скитаниях по горам ревностных
служителей богов и самих богов» (Исторические комментарии. 10. III, 23). Старейшая лите-
ратурная выдержка содержится в «Гимне Деметры» (386): «ринулась, словно менады в горах,
по тенистому лесу».

Орибасии, т. е. горные танцы, устраивались ночью, в период зимнего солнцестояния в до-
вольно суровых и рискованных условиях. Павсаний говорит, что в Дельфах женщины заби-
рались на самую вершину Парнаса (8000 футов высоты) (Павсаний. Описание Эллады, X, 32
сл.). Со своей стороны Э. Р. Доддс замечает: «Наверняка было время, когда менады (фиады
или вакханки) действительно становились на несколько часов или дней тем, на что указы-
вало их имя, — дикими женщинами, человеческая природа которых временно вытеснялась
какой-то другой»19.

По мнению Доддса, трансформируя массовую истерию раз в два года в организован-
ный ритуал, дионисийский культ удержал ее в определенных границах и дал ей срав-
нительно безвредный выход. В этой ментальности сопротивление Дионису означает по-
давление в своей природе глубинных инстинктов; наказание же — это внезапное полное
снятие внутренних препятствий, когда инстинкты прорываются и всякая цивилизован-
ность исчезает.

Музыка и бешенный танец были призваны спровоцировать сумасшествие и его истери-
ческие телесные проявления: «Он нежные кудри // По ветру распустит…» (Вакханки, 150);
«встряхивать кудрями не долго будет…» (241); «он голову все вскидывал да гнул» (930). Лоу-
лер насчитала 28 случаев «сильно запрокинутой головы» у менад на вазах. Еще один архаи-
ческий элемент — держание в руках змеи (Вакханки 101 сл., 698, 768).

Кульминационным моментом дионисийского зимнего танца было разрывание на части
животного и проглатывание сырых кусков его тела — спарагмос и омофагия.

18 Подробное изложение темы см. в статье Э. Р. Доддса «Менады» по книге «Греки и иррациональное».
Приложение I // Э. Р. Доддс. Греки и иррациональное.

19 Доддс Э. Р. Греки и иррациональное. С. 389.

Е. Я. Режабек180

Омофагия была таинством, в котором бога представляли в его зверином обличье, «в этом
обличье бог раздирался на части и поедался своими поклонниками». Беотийцы, замечает
Диодор (IX, 3), и другие греки, а также фракийцы верят, что в это время происходит его (бо-
га. — Е. Р.) эпифания среди людей. Бог может являться во многих обличьях — растительном,
животном, человеческом; и поедают его тоже во многих обличьях. Во времена Плутарха на
кусочки разрывался плющ, а потом эти кусочки разжевывались (Плутарх. Сравнительные
жизнеописания, С XII, 291 а). У Еврипида в «Вакханках» разрывают быков (743 сл.), раздира-
ют на части и съедают козла (13 b), есть свидетельства о раздирании гадюк.

Свидетельством трансформации сознании в ритуальном действе была также нечувстви-
тельность к боли. Анестезия к травматическим воздействиям служила характерным симп-
томом оргиастического транса.

Как, острием пронзена, не чувствует раны вакханка,
Дико взывая в ответ зовам эдонских теснин.

Овидий «Тристии» VI, 1, 41.
В период спарагмоса вакханки воровали детей (754). На маленьком ящичке для драгоцен-

ностей (Британский музей) работы Мидия — живописца изображена несущая ребенка ме-
нада. Судя по тому, что женщина небрежно держит ребенка за ногу, перекинув через плечо,
можно думать, что несомый ребенок похищен.

В ритуале Дионис славился как Лиэй-освободитель: он освобождает людей от мирских за-
бот, снимает с них путы размеренного быта, рвет оковы, которыми пытаются опутать его
враги, и «сокрушает стены» (Вакханки. 616–626).

На горе Киферон оргиастические службы производила фиванская община. Женская по-
ловина общины была расчленена в тройственном союзе на три фиаса (фиас — объединение
посвященных в культ). Каждый фиас приносил жертвы у отдельных алтарей, которые бы-
ли воздвигнуты в горах тремя древнейшими основательницами оргий, сестрами Семелы
(фригийско-фракийской богини Земли) — Агавой, Автоной и Ино. Согласно мифу, во вре-
мя киферонского радения Агава, будучи предводительницей фиванских женщин, одной из
первых набросилась на своего маленького сына Пенфия, схваченного вакханками. Пенфей,
принятый за львенка, был разорван на части. Насадив оторванную голову сына на тирс, Ага-
ва с ликованием возвратилась в Фивы и испытала ужасное потрясение, когда наступило пос-
леоргиастическое отрезвление.

Эпиграмма Анакреона на трех менад повествует:
Эта, что с тирсом в руке, — Геликония, — с нею Ксантиппа;
Главка — третья: с горы сходят от оргий святых
К праздничным хорам они, вдохновленные, и Дионису,
Сочное гроздие в дар, — плющ и козленка несут.

Anacr. 107. Anthol lyr.
В трагедии Еврипида описывается культ, в котором участвовали вакханки, сатиры (лю-

ди в козлиных шкурах и масках), менады, или бассариды. С воплями вакх, Эвое «они сла-
вили Диониса Бромия („бурного, шумного“), били в тимпаны, упиваясь кровью растерзан-
ных диких зверей, вырывая с корнем деревья и увлекая за собой толпы женщин и мужчин»
(135–167, 680–770).

Культурная антропология о биологических предпосылках ментальности 181

По свидетельству Диодора, в городских общинах, где был введен культ Диониса, граж-
дане обязуются (по обычаю и городскому уставу) в дни, назначенные для оргий, брать в
руки тирсы и соучаствовать в радениях, восклицая «эвой» и славя Диониса, — женщины
же замужние каждая со своим объединением (фиасом), к которому принадлежит, при-
носить совокупные жертвы богу и энтузиастически священнодействовать по установле-
нию и преданию оргий и вообще всячески провозглашать и прославлять присутствие
Диониса (Diod. VI, 3).

В Афинах орфическая община VI в. до н. э. стремилась утвердить Дионисово богопочи-
тание как афинскую государственную религию. Как известно, Писистрат (афинский тиран,
безраздельно правивший Афинами с 560 по 527 г. до н. э.) в деле осуществления своих рели-
гиозно-политических замыслов всецело опирался на орфиков.

В лоне орфической общины происходила систематизация наличных религиозных пред-
ставлений и мистическая интерпретация культа. Письменные свидетельства доказыва-
ют, что праздники вакханок проводились в Фивах, Опе, Мелосе, Пергаме, Приене, Родосе.
Они засвидетельствованы в Элее Аркадской Павсанием, в Митилене — Элианом, на Кри-
те — Фирмиком Матерном. В Милете жрица Диониса еще в конце эллинистической эпо-
хи уводила женщин в горы; в Эритрее название Мимантобатес говорит об орибасиях на го-
ре Мимов20.

Из истории мифологии известно, что общение с умершими всегда было табуировано в
первобытной культуре. Обязательным звеном оргиастического культа становился очисти-
тельный обряд. Его назначение состояло в том, чтобы снять «скверну» (miasma) общения с
подземным царством, будь то пролитие человеческой крови или вызывание на поверхность
обитателей подземного мира. Одержимость божеством земных недр наказуема: неочистив-
шийся подлежит власти Аида и опале среди живых.

Катартика означала исход из состояния отчаяния, мании, меланхолии к предсказуемому
профанному поведению. Под таким углом зрения «очиститься» и «освятиться» становились
синонимами. Необходимо было вырвать человека из его оргиастического самоуничтожения.
Требовалось умерить бесчисленные крики радости и боли, несущиеся из необъятных про-
странств мировой ночи. Следовало погрузиться в бездну ужаса и уцелеть, чтобы сохранить
нормальную психику.

Демоническое веселье было опасно, как выпущенный на волю огонь в доме. Разнуздание
дионисийских сил грозило гибелью как индивидам, так и общественным группам. Обузда-
ние оргиазма переросло в культ катартики, который оказался связан с культом Аполлона.
Цель катартики — оздоровление души и тела. «Прежде всего ведь обряды очищения и очис-
тительные жертвы, как это принято и у врачей, и у прорицателей, равно как окуривание це-
лебными и разными волшебными снадобьями при прорицаниях, а кроме того, омовения и
окропления в том и другом случае, — все это, вероятно, имеет одну цель: чтобы человек стал
чист телом и душой (Платон. Кратил. 405 a-b)»21.

Итак, катарсис — это разрешение патетических и энтузиастических состояний.

20  См.: Доддс Э. Р. Менады // Э. Р. Доддс. Греки и иррациональное. СПб., 2000. С. 387–388.
21  Платон. Кратил. Соч. Т. 1. С. 444.

Е. Я. Режабек182

Мыслители древности прекрасно разбирались не только в симптомах, но и в причинах ор-
гиастических состояний.

В архаическую эпоху ментальность была пронизана идеей наследственной вины за про-
ступки предков.

Грек архаического периода склонен был объяснить тяготы собственной жизни их унасле-
дованностью от религиозного преступления далекого предка. В «Одиссее» говорится, что ге-
рои сами погибель «на себя навлекли из-за нечестия» (Од. XXIII, 67).

Это переживание вины присутствует у Эсхила. В «Эвменидах» мы читаем: «Облаком тем-
ным застилает мужа вина. Тенью полной осеняет поруганный дом мрак многоустной толпы,
нависая грозой» (378 сл.). Отсюда настроения покаяния, очень четко представленные в пи-
фагорейском трактате: «Удовольствие во всех отношениях плохо; ибо мы явились сюда, что-
бы понести наказание и нам не следует уклоняться от них».

В одном месте «Законов» Платон пишет о святотатственных импульсах, которые возника-
ют «из-за старых, не искупленных очищением проступков» (Законы. 854 b). Еще в IV в. паль-
цем показывают на человека, отягощенного наследственной виной, и говорится, что нужно
в виде возвращения долга испытать катарсис, чтобы получить ритуальное облегчение от ви-
ны предков (Платон. Тэетет. 173 d).

Было широко распространено представление о миасме (скверне), доставшейся человеку от
обиды, нанесенной кому-нибудь далеким предком. Ужас миасмы от несохранившихся в па-
мяти событий преследовал человека всю жизнь.

Вот почему тревога выделяется Гиппократом как особый тип патологического состояния
(Demorbis 2.72. VII. 108 L).

К страху осквернения добавлялся страх посмертного наказания.
Уже Гесиод размышлял о «сумрачном Тартаре, в земных залегающий недрах глубоких»

(Теогония. 119), а Гомер описывал «Аидову мглистую область» (Од. X, 512). «Нечистого» или
«порочного» ждало достойное наказание в аидовой области с непролазной грязищей и смра-
дом. Итак, экстатическое состояние вызывается «какой-то травмой» души (Платон. Софист.
227d — 228e).

Эти душевные травмы усугублялись социальными потрясениями: войнами, восстаниями
обездоленных крестьян, годами чумы и т. п. Историки духовной жизни признают «бесспор-
ный рост ощущения тревоги и страха в истории греческой религии»22. А уже в III в. до н. э.
Афины вступают в эпоху постепенного интеллектуального упадка.

Именно тревогу за будущее Геродот мыслил основополагающим моментом всей истории
Древней Греции. В эллинистическую эпоху в сознании покоренных Александром Македонс-
ким народов широкое распространение получает культ Тюхе — «Случая», «Удачи».

О таких умонастроениях с полной определенностью писал Фукидид: «после того как они
(обычные люди. — Е. Р.) в беде лишатся явных надежд, они обращаются к надеждам скры-
тым, к мантике, предсказаниям» (Фукидид. История Пелопонесской войны. V, 103, 2). Этот
вывод перекликается с замечанием Эпиктета, сделанном уже в начале II в. н. э.: «Для несчас-
тий имеется утешитель… отчаянная жизнь умоляет об искусной помощи» (Sen. Epist. 48, 4).

22  См.: Доддс Э. Р. Греки и иррациональное. С. 73.

Культурная антропология о биологических предпосылках ментальности 183

На разлад психического строя души, на ее «крах» в экстатическом состоянии обратил вни-
мание уже Гесиод (Теогония. 133).

По Платону, в состоянии сна у каждого человека «дремлет главное, разумное и кроткое
начало души, зато начало дикое, звероподобное под влиянием сытости и хмеля вздымает-
ся на дыбы, отгоняет от себя сон и ищет, как бы удовлетворить свой норов» (Государство.
IX, 571c-d)23.

В сознании, наполненном ужасными, кошмарными образами с их дисгармоничностью и
диспропорциональностью, резко подавляются рационалистические интенции.

Погружение в экстатический хаос — хоть во сне, хоть наяву — это одичание сознания.
«Дикость» — это не метафора, не художественное преувеличение или иносказание, а точное
наименование культурной деградации сознания. Иначе говоря, погружение в экстатические
переживания не проходит даром для психики. Экстатические состояния вызывали деструк-
цию рациональной упорядоченности мышления, погружали сознание в хаос видений.

У Халкидия галлюцинации фигурируют в классификации сновидений и видений, в каче-
стве примера он ссылается на даймонион Сократа24. В неистовстве ликования вакхи и вак-
ханки с внутренней достоверностью ощущали, что своими тирсами они высекали из земли
мед и молоко.

Видения характеризовались сумбурной соположенностью. Отсюда хтонические черты в
графических и живописных изображениях образов видений. Несуразная соположенность,
ставшая привычной, никого не смущала. Скажем, никто не задавался вопросом: может ли
человеческая пища прокормить кентавра?

Сама музыка тимпанов и флейт характеризовалась внезапностью и неожиданностью му-
зыкальных переходов, неожиданностью в смене настроений от восторга до ужаса. В XIX в.
Ф. Ницше писал о наличии в античную эпоху видений и галлюцинаций, «сообщавшихся це-
лым общинам, целым культурным собраниям»25. Ф. Ницше одним из первых обратил внима-
ние на «миры сновидения и опьянения», господствующие в оргиастическом сознании26.

Трансформация психики в оргиастических культах была связана с перестройками физио-
логии человеческого организма и его мозга.

В силу действия синергетических и биогенетических зависимостей в оргиастическом тран-
се происходило размывание высокоорганизованных состояний психики. Сама когнитивная
способность ослабевала за счет вытеснения более продвинутых когнитивных структур бо-
лее простыми (и менее успешными) когнитивными образованиями. Происходило нараста-
ние флуктуаций по использованию менее продвинутых в когнитивном отношении структур,
а поле приложения эволюционно продвинутых сил сокращалось.

Биогенетический закон утверждает, что в течение своего индивидуального развития жи-
вые существа повторяют главнейшие этапы развития ряда предковых форм (филогенеза). Но

23  Платон. Соч. В 3 т. Т.3. Ч.1. С. 390–391.
24  Цит. по: Доддс Э. Р. Греки и иррациональное. С. 193.
25  Ницше Ф. Рождение трагедии или эллинство и пессимизм // Ф. Ницше. Соч. В 2 т. Т. 1. М., 1990.
С. 52.

26 Там же. С. 70.

Е. Я. Режабек184

исторические наслоения филогенеза асинхронны, поэтому соответствующая гетерохрония
и асинхрония может быть обнаружена в онтогенезе. А именно при наличии поражающих
воздействий, диссолюций, распада наиболее развитых нервных структур (в силу различной
этиологии) жизненные функции угасают соответственно их филогенетическому возрасту:
более молодые раньше, более древние позднее. Распад развитых жизненных функций при-
водит к обнажению более древних морфофункциональных систем организма. В сфере реа-
ниматологии этот факт давно известен27.

Очень резко неустойчивость филогенетической новоприобретенности обнаруживает се-
бя в языковой сфере.

Экстатическим визионерам откровения открываются в «неизъяснимых» знаках, отсюда
бессвязность в попытках их вербального изложения.

В IV в. до н. э. Демосфен в своих филиппиках против оратора Эсхина так описывает дио-
нисийское служение последнего: во время ночных радений Эсхин «бормотал по книжке при-
читания, громко выл»28.

Комментаторы так называемых «Халдейских оракулов» — Юлиан Отступник, Прокл,
Пселл — свидетельствуют, что в них мысль темна и бессвязна. В «Письмах» Пселла мы мо-
жем прочитать: «Если кто-либо не говорит косноязычным голосом или как-то необычно, то
искусство (пророчества. — Е. Р.) расстраивается» (Psellus. Epist. 187).

Теоретическую базу под языковую несуразицу подвел Ямвлих в своем трактате «О мисте-
риях»: «Теургическое единение, — утверждал Ямвлих, — дают свершение неизреченных и
богоугодно осуществляющихся превыше всякого мышления (курсив наш. — Е. Р.) и сила мыс-
лимых только богами невыразимых символов» (О мистериях 96.13).

Физиологическое объяснение этому феномену дает современная наука. Так, в работе, вы-
полненной в Институте эволюционной физиологии и биохимии им. И. М. Сеченова АН СССР
(Ленинград) Л. Я. Балоновым, В. Л. Деглиным и Т. В. Черниговской, было показано, что при
угнетении левого полушария наблюдается утрата смыслоразличительной функции фонем
при сохранном анализе физических параметров звука.

В условиях угнетения одного из полушарий в результате унилатеральных электросудо-
рожных припадков были выявлены следующие феномены.

При угнетении левого полушария более чем вдвое падает количество служебных слов-
предлогов, союзов, частиц, глаголов-связок, то есть слов, которые служат для связи и уста-
новления взаимоотношений между знаменательными словами. При угнетении левого полу-
шария возрастает количество слов, за которыми стоит предметный мир — существительных,
именующих предметы, и прилагательных, именующих их признаки. Одновременно падает
количество глаголов, то есть слов, являющихся организационным центром синтаксических
конструкций, а также местоимений как слов с предельно абстрактным лексическим значени-
ем. Авторы приходят к выводу, что лексика левого полушария «более концептуальна и в ней

27  См.: Неговский В. А. Методологические проблемы современной реаниматологии // Вопросы филосо-
фии. 1978, № 8. На наименьшую устойчивость генетически молодых, высших уровней мозга указыва-
ет и А. Е. Личко: Личко А. Е. Инсулиновые комы. М., 1962. С. 9, 148.

28  Цит. по: Иванов В. Дионис и прадионисийство. СПб., 1994. С. 110.

Культурная антропология о биологических предпосылках ментальности 185

представлены элементы, необходимые для формирования сложных синтаксических конс-
трукций», левому полушарию «доступно порождение высказываний любой сложности, в то
время как ПП (правому полушарию — Е. Р.) доступно лишь порождение высказываний асин-
таксических или содержащих в лучшем случае двухсловные словосочетания»29.

Угнетению левого полушария сопутствует подавление словообразовательных и словоизме-
нительных механизмов языка. В этом случае утрачивается способность классифицировать
лексемы по языковым признакам и преобладающим принципом становится опора на рефе-
рент. В крайних проявлениях высказывания, организованные правым полушарием, сводят-
ся к перечислению компонентов индивидуальных чувственных впечатлений в самой упро-
щенной, по существу, асинтаксической форме. Преобладание активности левого полушария
порождает высказывания, в которых действительность предстает в концептуальном виде
и обнажаются языковые механизмы построения синтаксически и морфологически сложно
оформленных высказываний.

Исследование функциональной ассиметрии мозга «убеждает в том, что языки ПП и ЛП (ле-
вого полушария. — Е. Р.) глубоко различны. Язык ПП конкретен и образен; его лексика пред-
метна, „вещна“, в ней отражены непосредственные чувственные впечатления; его структу-
ра элементарна, почти асинтаксична, он алогичен, не дифференцирован и служит основой
догадок и интуиции. Язык ЛП отличает развитая высокодифференцированная и сложная
синтаксическая структура; его лексика изобилует формально-грамматическими средствами
для построения синтаксических конструкций и словами, являющимися организационными
центрами таких конструкций; он способен к обобщениям, абстракциям, построению сужде-
ний, формулированию эксплицитных высказываний»30.

На наш взгляд, аналогично обстояло дело в оргиастических культах прадионисийства и
дионисийства, которые вызывали диссолюцию высокодифференцированной языковой спо-
собности и обнажение (доминантное функционирование) языковых структур правопо-
лушарной когнитивности. В античную эпоху (точно так же, как у современного человека)
трансформация сознания, утеря системности и релевантности в восприятии мира были не-
отделимы от трансформации вербальнограмматического строя языка. Иначе говоря, экста-
тически ориентированная культура инициировала правополушарное мышление со всеми
его недостатками и ущербностью.

Современная культурная антропология более основательно (по сравнению с античностью)
изучила физиологические сдвиги, инициирующие трансформацию сознания в экстатичес-
ких культах31.

По данным современной науки, гиперстрессовые жизненные ситуации через оргиасти-
ческую музыку, танцы, применение наркотических (галлюциногенных) средств приводят к

29 Баллонов М. Я., Деглин В. Л., Черниговская Т. В. Функциональная ассиметрия мозга в организации
речевой деятельности // Сенсорные системы. Сенсорные процессы и ассиметрия полушарий. Л., 1985.
С. 105–104.

30  Там же. С. 113.
31 Подробнее см.: Жилик В. Измененные состояния сознания в обрядах североамериканских индейцев
// Личность, культура, этнос. Современная психологическая антропология. М., 2001.

Е. Я. Режабек186

гипервентиляции, гипоксемии (расстройству легочного кровообращения), обезвоживанию
и гипогликемии. В свою очередь, снижение содержания кислорода и глюкозы в крови ведут
за собой нарушения психики. Психика приобретает истероидный характер с явными нару-
шениями рассудочной деятельности. В результате всех этих факторов наступает изменение
в выражении эмоций, изменения в ощущении тела, перцептивные искажения, гипервнуша
емость. «То есть измененные состояния сознания — это состояния, в которых изменяются
ощущения, восприятие, эмоции и когнитивная сфера. Они характеризуются изменениями
ощущений, восприятия, мышления и чувств, они изменяют отношение индивида к само-
му себе, своему телу, чувство тождественности собственного Я и восприятия времени, про-
странства и других идей»32.

Как мы могли убедиться из вышеизложенного, в наибольшей степени экстатическими со-
стояниями характеризовались культы прадионисийства и дионисийства. Именно они подпи-
тывали иррационалистические интенции античной культуры в целом. Более того, в некото-
рые периоды бытия античности экстатическое сознание пропитывало всю сферу культуры.

Работы Ницше, Виламовица и многократно цитированного нами Доддса показывают, на-
сколько ошибочны представления о греках как «прирожденных рационалистах». На это об-
стоятельство специально обращает внимание Ф. К. Кессиди в своем «Послесловии» к книге
Доддса.

Действительно, экстатически ориентированная культура составляла глубокий и очень об-
ширный пласт античной культуры. Неотъемлемой чертой этой сферы были девиантные пе-
реживания и поступки. Вот почему выход к современному типу рационалистической куль-
туры стал возможен лишь тогда, когда произошел радикальный отказ от экстатического
строя культуры с ее наиболее «звероподобными» проявлениями.

E. A. Rezhabek
Cultural Anthropology about the Biological Preconditions of Mentality

(on the materials of Antiquity)
It was already Plato and Aristotle, who gave anthropological interpretations of abnormal trans-

formations of consciousness. They considered ecstasy and “elevated consciousness” as typical fea-
tures of ancient Greek mentality. The cults of pre-Dionis and Dionis culture were the most typical in
this case. Phenomenology of the religious ecstasy is explained in the contemporary ethnic psychol-
ogy. Violence, elevated to the organic cult, gives way to the process of involution of the neurophys-
iological mechanisms and then the mentality of the person in trans shifts to the more ancient phy-
logenetic spheres.

32 Бургиньен Э. Измененные состояния сознания // Личность, культура, этнос. Современная психоло-
гическая антропология. М., 2001. С. 410.

Т. С. Злотникова
Ярославский государственный педагогический университет им. К. Д. Ушинского

Трансдисциплинарная парадигма изучения творческой личности:
от конфронтации к интеграции искусствоведения и культурологии

Стратегия изучения творческой личности в последние 30 лет заключается в миграции ме-
тодологических векторов. Традиционная искусствоведческая установка на изучение творца
в биографическом, теоретико-критическом, в лучшем случае — историко-типологическом
ракурсах начала дополняться элементами герменевтического, семиотического анализа худо-
жественных текстов как текстов культуры (под влиянием М. М. Бахтина, Ю. М. Лотмана).

При изучении творческой личности, какая бы научная дисциплина ни озаботилась этим,
в качестве искомого предмета может предстать как сущность субъекта, так и процесс его ра-
боты по претворению сущности. Творчество как сфера воплощения идей и сфера воплоще-
ния личности через идеи, причем воплощения, происходящего на бессознательном уровне1,
именно в культурологии рассматривается специфически и значительно шире, чем биогра-
фия художника.

Казалось бы, тенденция определилась одна: в двадцатом столетии стало характерно усиле-
ние тенденции социологизированного подхода к творческой личности. Даже если отбросить
высказанное в русле вульгарного социологизма суждение советского автора 1920-х годов (те,
кому лучше других удается «обслуживать продуктами своего творчества», и есть истинные
таланты2), то нельзя не заметить тонкость и последовательность более позднего американ
ского исследователя А. Моля, который с социометрической точки зрения определяет творца
«как человека, который отправляет гораздо большее число сообщений, чем получает»3. Сле-
довательно, социолог культуры придает особое значение той активности, с какой происхо-
дит самоактуализация художника. И знаменательно, что эстетическая мысль (у М. Бахти-
на), предлагая все же дефиницию таланта, строит ее на внимании все к тем же параметрам:
талант, считает Бахтин, «это активная индивидуальность видения и оформления, а не види-
мая и оформленная индивидуальность…»4

Однако рядом с названной тенденцией развилась и привлекла к себе внимание другая, не
менее, а, возможно, более значимая в ситуациях девальвации ценности человеческой лич-
ности, — психологизации изучения творца. Соединение этих двух тенденций позволило нам
вести изучение такой парадоксальной проблемы, как «русский абсурд», с учетом множества
связанных между собою скрытыми и тонкими нитями особенностей души и поступков рус-
ского человека — творца и персонажа5.

1  Соловьев В. Кризис западной философии // Соловьев В. Сочинения: В 2 т. Т.2. М., 1988. С. 6.
2  Шмит Ф. Искусство // Основные проблемы теории и истории. Л., 1925.
3  Моль А. Социодинамика культуры. М., 1973. С. 91.
4  Бахтин М. Эстетика словесного творчества. М., 1979. С.180.
5  Cм.: Злотникова Т. Русский абсурд: классические истоки и актуальные практики // Современные
трансформации российской культуры. М., 2005.

Т. С. Злотникова188

По нашему мнению, для расширения спектра профессиональных возможностей искусствове-
дения важны обе, если они корректно экстраполируются в интересующую нас научную область.

Идея экстраполяции проблематики одних сфер деятельности в другие имеет как сторон-
ников, так и противников. Естественно, что любая метафора, с которой сравнима экстрапо-
ляция, обладает лишь приблизительным аппаратом познания предмета, интерпретируя его
в то же время расширительно. Позитив, предоставляемый экстраполяцией, однако, и опира-
ется на возможность расширения горизонта исследования, а также обретения новых ракур-
сов его. Опыт взаимодействия такого рода, накопленный естественными науками в послед-
ние два столетия, настолько красноречив, что не требует комментариев. Гуманитарные же
науки значительно более консервативны в этом отношении. Биологизированные представ-
ления о человеке, разумеется, не учитывают ту личностную специфику, о которой шла речь
выше. С другой стороны, традиционный предмет философии, в котором человек издавна за-
нимал ключевое место, поневоле видоизменяется в силу все возрастающего жесткого струк-
турирования. В то же время специализирующаяся в нескольких направлениях психология
не только все более конкретизирует знание о человеке, но гуманизируется, проявляя значи-
тельную тягу как к сферам образно-ориентированной деятельности, так и к опыту этой де-
ятельности в ее методологических основаниях.

Вполне несомненен тот факт, что целый ряд «сугубо» психологических исследований пред-
стает как «шаг» в подлинно гуманитарную сферу (наиболее характерным образцом такого
движения нам представляются работы П. Симонова6). Остается удивляться тому, что взаим-
ное движение гуманитарных наук все еще остается вялым и проблематичным.

Нам представляется, что психоаналитическая школа являет наиболее явственную гума-
нитарную ориентацию естественных наук, в силу чего дает серьезные основания для экстра-
поляции ее проблематики в театральную сферу, причем имеется в виду не только творчество
основоположника психоанализа, З. Фрейда, но и более поздних представителей школы —
Э. Фромма, Э. Берна и некоторых других.

Следует принципиально подчеркнуть, что для нашей научной сферы представляет инте-
рес методология психоанализа, в то время как его методики сохраняют узкоспециальное
значение. В нашем случае речь может идти главным образом о тенденции, сформулирован-
ной и продемонстрированной Э. Фроммом в начале 1940-х годов и подтвержденной им же и
другими учеными значительно позднее. К слову, понятие человеческого фактора, утвердив-
шееся было в политической терминологии нашей страны с середины 1980-х годов, Фромм
считал словесной игрой до тех пор, пока к личности не применялась «динамическая психо-
логия, основы которой были заложены Фрейдом»7.

Психоаналитическая методология вполне логично входила в фундамент философских
концепций, начиная с экзистенциализма. И хотя не эта проблема является нашим предме-
том, нельзя не отметить, что для современной психологии психоанализ стал структурной
составляющей не только в качестве операционного материала. Недаром М. Мамардашвили

6  См.: Симонов П. Мотивированный мозг. М., 1987; Симонов П. Эмоциональный мозг. М., 1984; Симо-
нов П., Ершов П. Темперамент. Характер. Личность. М., 1984.

7  Фромм Э. Бегство от свободы. М., 1990. С. 22.

Трансдисциплинарная парадигма изучения творческой личности 189

в своих методологических построениях подчеркивал: «Психоанализ в действительности не
исследует предмет так называемого бессознательного, который будто бы внутреннее, а со-
здает возможность, условия для улова другого сознательного…»8

Следовательно, не только гуманистическая, но и гуманитарно ориентированная пробле-
матика психоанализа в ее методологическом качестве вполне корреспондирует с интересами
искусствоведческого и тем более культурологического исследования.

Обращение к психоаналитическим идеям З. Фрейда позволяет снять целый ряд недоразу-
мений, рожденных в результате фрагментарной интерпретации его суждений. Нет нужды
доказывать, что Фрейд не создал психоаналитической теории художественного творчества.
Несомненно лишь то, что художественное творчество привлекало к себе внимание психоте-
рапевта, для которого в нем была достоверная модель, концентрировавшая в себе функции
бессознательного. Помимо известного эссе о Леонардо да Винчи и работ, касающихся литера-
турного творчества, Фрейд апеллировал и к театральному опыту, что дало нам возможность
осуществить упомянутую экстраполяцию. Например, по описанию своего друга он воспро-
изводил детали сценического поведения Э. Дузе — характерно, что его внимание привлекла
актриса не только тонкого, но парадоксального психологического рисунка9.

Как известно, З. Фрейд позволяет предположить действие механизма творчества по прин-
ципу, обратному механизму забывания, гипноза, антиневротического отталкивания от не-
гативных впечатлений, а также по принципу перевода психологических мотивировок из со-
знания в подсознание, бессознательной обработки жизненных впечатлений по аналогии со
сновидениями и т. п.

В теории психоанализа ассоциация рассматривается как один из важнейших механизмов
бессознательного. З. Фрейд опирается на представление об «изображении при помощи про-
тивоположности», устанавливая близость «технических приемов» остроумия и сновидения,
относя к приемам «остроумной мысли» творчески «чреватые» умозаключения, сгущение,
двоякое толкование, а также ошибки мышления, унификацию, непрямое изображение10.

Сновидение как творчество, в интерпретации З. Фрейда, позволяет обнаружить в твор-
честве аналогию со сновидениями — в отличие от известного принципа подхода к снови-
дению только как первотолчку для творчества. З. Фрейд предлагает даже прямую аналогию
художественного творчества и формирования сновидения: сновидение, замечает он, «посту-
пает… как художник, который изображает, например, всех философов или поэтов в одной
школе в Афинах или на Парнасе, которые никогда, конечно, не были там вместе, но для мыс-
лящего взгляда представляют несомненно одно неразрывное целое»11.

«Понятные» и «осмысленные» сновидения, сравнимые с образностью общеизвестных ху-
дожественных форм, Фрейд называет «незамаскированными исполнениями желаний»12.

8  Мамардашвили М. Начало всегда исторично, т. е. случайно // Вопросы методологии. 1991, № 1. С. 50.
9  Фрейд З. Психология бессознательного. М., 1989. С. 280.
10  Фрейд З. Остроумие и его отношение к бессознательному // «Я» и «Оно». Труды разных лет. Кн. 2.
Тбилиси, 1991. С. 343, 205–209, 249.

11  Фрейд З. О клиническом психоанализе. М., 1991. С. 120–121.
12  Фрейд З. Психология бессознательного. М., 1989. С. 337.

Т. С. Злотникова190

«Нельзя найти, — пишет он, — ни одного элемента сновидения, от которого бы ассоциатив-
ные нити не расходились бы по трем или более направлениям, ни одной ситуации, кото-
рая бы не была составлена из трех или более впечатлений и переживаний»13. Если учесть
еще, что Фрейд подчеркивает осязаемо-зримый характер сновидения, говоря об изменени-
ях, претерпеваемых скрытыми мыслями, «чтобы сделаться пригодными для такого способа
выражения»14, то несомненной становится как эстетическая, так и психологическая значи-
мость тех ассоциаций, которые рождаются у творческой личности. По нашим наблюдениям,
режиссер, если ему удается в достаточной мере, заменяет собою «сгущающий» аппарат ак-
терского бессознательного, позволяя в зримом образе, аналогичном сновидению, реализо-
вать (по Фрейду) «три или более» направления накопленных впечатлений.

В наших исследованиях важное место занимает изучение самоанализа творца, фиксиру
ющего не только рождение, но и возвращение болезненных сновидений. Таков был опыт изу-
чения снов/ассоциаций А. Чехова15.

По всей вероятности, Чехову не удалось вырваться из своего тягостного серого круга ни ду-
ховно, ни физически (материально-пространственно). «Серый круг» — бытовое явление и
ключевая метафора чеховского писательского труда; это отталкиваемый сознательно и воз-
вращающийся подсознательно кошмар его существования. Это в наиболее конкретном каче-
стве сон, который доктор Чехов видел неоднократно и, не чуждый познаниям в психиатрии
(хотя и не имея представления о теории снов и сновидений психоаналитика Фрейда), объ-
яснял причину его возникновения вполне материалистически: «Когда ночью спадает с меня
одеяло, я начинаю видеть во сне громадные склизкие камни, холодную осеннюю воду, голые
берега — все это неясно, в тумане, без клочка голубого неба; в унынии и в тоске, словно заблу-
дившийся и покинутый, я гляжу на камни и чувствую почему-то неизбежность перехода че-
рез глубокую реку… Все до бесконечности сурово, уныло и сыро»16. «Серый» — «склизкий» —
«туманный» — «холодный» — «одинокий» — «скучный» — «неясный» — «покинутый». Эти
понятия постоянно варьируются в связи с душевным состоянием писателя или в характе-
ристиках других людей, среды, жизни. Явно не испытывая неприязни к своему давнему зна-
комому литератору В. Билибину, Антон Павлович тем не менее замечает, что на непривычно-
го человека он «действует как серый круг, который вертят: вял, бледен, скучен»17.

Серый круг — безнадежная и аморфная замкнутость: не отпускает провинция, не отпуска-
ет семья, не отпускает литературная поденщина. Но серый круг еще и не статичен, он особен-
но отвратителен, если его «вертят», — тогда уж вовсе не за что уцепиться, все выскальзывает,
или рассыпается, или окутывает, или засасывает… Через год после «лестной» характерис-
тики одного писателя Чехов «нежно» высказывается сразу о многих в том же духе: «… вмес-
то литературных физиономий во главе изданий торчат какие-то серые круги и собачьи

13  Там же. С. 321.
14  Там же. С. 327.
15  См.: Злотникова Т. Антон Чехов, интеллигент из провинции // Мир русской провинции и провин-
циальная культура. СПб., 1997.

16  Чехов А. П. Полн. собр. соч. и писем: В 30 томах. М.,1974–1983. Т. 2 С. 30.
17  Там же. С. 15.

Трансдисциплинарная парадигма изучения творческой личности 191

воротники…»18. А еще через год, уставший от представлений «Иванова» и разговоров о нем,
человеке, заверченным «серым кругом», переносит эту метафору уже в среду эстетическую.
Он опасается, что при традиционном воплощении пьесы на сцене «все тонкости и «нюансы»
сольются в серый круг и будут скучны»19. Кто знает, не из чеховских ли корней выросло горь-
ковское, уже после смерти Антона Павловича написанное в «Дачниках», — «серенькие, скуч-
ные людишки», да и сама мысль М. Горького «о сером» как о глобальном способе реализации
мещанского начала…

Еще при жизни писателя, пытаясь нащупать способ понимания, критика дружно утвер
ждала, что сотни, если не тысячи выведенных им лиц — это «самые обыденные предста-
вители наших сереньких, дождливо-туманных будней…»20 Все те же эпитеты: «серенький»,
«туманный». По мнению Д. С. Мережковского, высказанному чуть позднее, русская интел-
лигенция пойдет на страшный суд истории без любви к жизни, распятая между неподвиж-
ными полюсами «чеховского мира» — бытом и смертью. В суждении растерявшегося рус-
ского интеллигента, каким Антон Павлович видел Мережковского еще в период встречи в
Италии, четкость чеховского изображения быта рождает тошноту и скуку бреда. Стоит от-
метить появление у Мережковского в отношении Чехова будущего экзистенциалистского
термина «тошнота» — естественное для чеховской ауры ощущение «уже виденного».

Быт и смерть, скука и уныние, небытие как воплощение пустоты — Мережковскому оста-
валось сделать один шаг, чтобы добраться до собственно чеховского «серого круга», опреде-
ленного Мережковским в качестве «невидимого обыкновенного»21.

Таким образом, эстетическое качество, обретенное житейским кошмаром Чехова, ощуща-
ется адекватно и отчетливо. Очевидно, особенно отчетливо — в силу той гротесковой гра-
ни драматического и иронического начал, на которой он едва ли не заставлял себя сущест-
вовать: «…Сама жизнь обращается мало-помалу в сплошную мордемондию. Живется серо,
людей счастливых не видно»22. Чехов приучил себя к мысли о неизбежности существования
«серого круга», готов был понять драматизм пребывания в нем кого-то еще: «душа моя, зачем
Вы позволяете серым туманам садиться на Вашу душу?»; и, что самое горькое, заставлял се-
бя верить: «Мы на то и рождены, чтобы вкушать „юдоль“. Мы ведь не кавалергарды и не акт-
рисы французского театра, чтоб чувствовать себя хорошо. Мы мещане на сей земле, мещана-
ми будем и по-мещански умрем…»23

У последователей З. Фрейда теория бессознательного переплавляется в специфическое
внимание к ребенку, чье спонтанно выявляемое бессознательное в особенности может
приблизить нас к пониманию генезиса творческой личности. Вполне распространенным
стало мнение о художнике как вечном ребенке, свободнее, чем остальные, использующем

18  Чехов А. П. Полн. собр. соч. и писем: В 30 томах. С. 178.
19  Там же. С. 132.
20  Оболенский Л. Максим Горький и причины его успеха: Опыт параллели с А. Чеховым и Г. Успенс-
ким. СПб, 1903. С. 23.

21  Мережковский Д. Чехов и Горький // Мережковский Д. Грядущий хам. СПб., 1906. С. 43, 51, 49, 47, 48.
22  Чехов А. П. Указ. соч. Т. 1. С. 264 (подчеркнуто мною — Т. З.).
23  Там же. Т. 4. — С. 16.

Т. С. Злотникова192

функции подсознания24. В частности, логическое сопоставление художника с ребенком
рождается представлением о неотягощенности обоих стереотипами, а также об их спо-
собности изумляться25. Предпринимая собственную типологию личностей, на сущности
которой мы не останавливаемся в силу ее специфичности, Э. Берн выделяет сверхчувс-
твительный тип, чье спонтанное поведение выявляет его особую склонность к игре в ши-
роком смысле26.

Ученый предложил рассматривать человеческую личность как структурированное три-
единство: ребенок — взрослый — родитель. «Ребенок» в этой триаде — это состояние лич-
ности в горизонте «интуиции, творчества, спонтанных побуждений и радости»27. Состояние,
определяемое понятием «Взрослый», олицетворяет собою рациональное, регулирующее на-
чало, основанное на понимании традиционных ценностей. «Родитель» воплощает чужой
опыт, необходимо передаваемый в ролевом качестве «ребенку», впитываемый на уровне ав-
томатизма. Причем «взрослый» осуществляет посреднические функции по отношению к
«ребенку» и «родителю». Экстраполируя названную триаду в сферу театрального творчест-
ва, мы предположили соотносимость трех ипостасей личности с тремя «участниками» теат-
рального процесса: режиссером, актером и ролью28.

Аналогия «ребенок — творческая личность» приобретает метафорическую и в то же вре-
мя драматическую окраску в версии Г. Честертона и К. Юнга. Честертон был даже склонен
противопоставлять художника и ребенка, поскольку «ребенок может меньше, чем худож-
ник, но радуется он больше». Детскость, способность радоваться игрушкам, способность к
игре (кстати, не всем доступной) — это столь важные признаки творца, что Честертон вы-
носит категорический приговор: «А тому, кто велик для детской, не войти в Царствие Небес-
ное и даже в царство Аполлона»29. К. Юнг, в свою очередь, отмечал ту дорогую цену, кото-
рой творец оплачивает вложенную в него «искру божью»: он оказывается «обескровленным
ради своего творческого начала». Но проявляется это, по мысли ученого, «как ребячество
или бездумность»30, что может, очевидно, вызвать недоумение или пренебрежение на уров-
не обыденного сознания.

Открытость, которая прямо называлась современниками и позднейшими исследовате-
лями в качестве характернейшей черты Пушкина31, может рассматриваться как важная со-
ставляющая модели творческой личности. Это свойство обретает применительно к Пушки-

24  Симонов П. «Сверхзадача» художника в свете психологии и нейрофизиологии // Психология про-
цессов художественного творчества. Л., 1980. С. 36.

25  Симонов П., Ершов П. Темперамент. Характер. Личность. М., 1984. С. 36.
26  Берн Э. Игры, в которые играют люди… Люди, которые играют в игры… Л., 1992. С. 149.
27  Там же. С. 19.
28  См.: Злотникова Т. Публичное одиночество. — Ярославль, 1998.
29  Честертон Г. К. Эссе // Самосознание европейской культуры XX века / Мыслители и писатели Запа-
да о месте культуры в современном обществе. М., 1991. С. 226.

30  Юнг К. Психология и поэтическое творчество // Самосознание европейской культуры XX века /
Мыслители и писатели Запада о месте культуры в современном обществе. М., 1991. С. 117.

31  Письма женщин к Пушкину / Под ред. Л. Гроссмана. М., 1928. Подольск, 1994. С. 32, 51–52, 78.

Трансдисциплинарная парадигма изучения творческой личности 193

ну тем большее значение, что в модели творческой личности существенное место занимают
представления о ребенке — а не есть ли открытость неотъемлемое свойство ребенка?

Отталкиваясь от упоминавшейся триады Э.Берна «ребенок — родитель — взрослый», мож-
но вспомнить и распространенное социопсихологическое положение: ребенок — это не толь-
ко возрастная характеристика, но именно моделирующее синтетическое качество личности.

Поистине огромно количество суждений, касающихся собственно детства и ранней юно
сти Пушкина. Но и о совсем взрослом Пушкине любили говорить как о ребенке. В воспоми-
наниях А. П. Керн с удивительной настойчивостью фигурирует и его типично детская поза
(«сидел на диване, поджавши, по своему обыкновению, ноги»), и маленькая прекрасная —
детская же! — «ручка», порывистость, опрометчивость, веселая любезность, когда он, «не-
смотря на всю его гениальность… точно не всегда был благоразумен, а иногда даже не умен».
В Пушкине любили видеть воплощение «игривой веселости», прямо говоря о звучании «дет
ского смеха», и при этом едва ли не с удовлетворением отмечали: «Великий поэт не был чужд
странных выходок»32.

Однако все описанное наименее существенно, поскольку на поверхности лежит, хотя и
требует признания выражение «ребенка» в творческой личности. Гораздо более существен-
на проблема структурных характеристик личности как ребенка. В. Соловьев отмечал, что в
«легкомысленном юноше быстро вырастал великий поэт, и скоро он стал теснить „ничтож-
ное дитя мира“33. Очевидно, следует перенести акцент в этом суждении с «ничтожного», что
можно было бы в христианской традиции считать характерным, на «дитя».

Детское, то есть интуитивное, сохраняется на протяжении уже зрелого возраста (посколь-
ку в пушкинские времена, в отличие от нашего времени, тридцатилетний поэт уже не счи-
тался молодым) — Пушкин был взрослый зрелый человек, и нелепо нашими сегодняшними
критериями измерять его собственно возрастные характеристики.

Как важнейшее свойство «ребенка» рассматривается бесстрашие. У С. Булгакова в связи с
Пушкиным говорится о безудержности и безоглядности в проявлении страстей, об отсутст-
вии «предохранительных клапанов», но отмечается чрезвычайно тонко и «непрерывно двоя-
щийся характер» того дара небес, которому философ дает название «детскость» и, более того,
видит опасность этого дара, способного переходить границу «ребячливости или, как мы бы
сказали теперь, инфантилизма»34. Этот упрек М. Булгаков в своей пьесе «Последние дни» (о
пушкинской гибели) вложит в уста верноподданного Нестора Кукольника: «У Пушкина было
дарованье, это бесспорно. Не глубокое, поверхностное, но было дарованье. Но он его растра-
тил, разменял его». Это мнение устоялось и сегодня стало подлинным мифом.

Тем не менее, когда говорят о Пушкине как гении моцартианского типа, то возникает пони-
мание негативного качества чрезмерной детскости; такой человек «охотно и радостно, как
ребенок, живет минутой; он беспечен и шаловлив»35. Этот негатив очень настойчиво осуждал

32  Там же. С. 39, 42, 47, 75, 78.
33  Пушкин в русской философской критике. М., 1990. С. 25.
34  Там же. С. 30.
35  Овсянико-Куликовский Д. Из цикла «А. С. Пушкин. Гоголь» // Его же. Литературно-критические ра-
боты: В 2 т. Т. 1. М., 1989. С. 383.

Т. С. Злотникова194

В. Соловьев, когда говорил, что эпиграммная деятельность Пушкина (он даже творчеством
не называл), его злословие, его неоправданная жестокость, облекаемая не только в велико-
лепные, но и в достаточно скромные поэтические формы, — это выражение детскости у че-
ловека, который не дает себе труда задуматься о последствиях и нравственном смысле совер-
шаемого. Иными словами, «ребенок» в Пушкине — это подчас злое дитя («злы только дураки
и дети», — цитировала Пушкина А. П. Керн, добавляя, что он так говаривал не раз36). Это под-
час недостаточно контролируемое, но и раскрепощающее творческую личность свойство.

Диалектика позитивного (раскрепощенного) и негативного (безответственного) интересо-
вала исследователей, размышляющих о Пушкине. «Как писатель, — мудро отмечал С. Булга-
ков, — Пушкин абсолютно ответствен… Если самого Пушкина мудрость его светлого ума не
всегда могла сохранить от гибельных страстей, то для других он являлся советником, цени-
телем, руководителем»37.

Разнообразные приемы экстраполяции социопсихологической и психоаналитической про-
блематики в искусствоведческую сферу, по сути дела, придают соответствующим науч-
ным трудам культурологический модус. Следует сослаться на мой собственный опыт и опыт
ряда коллег-искусствоведов и культурологов,

Мною впервые, на что обратил внимание при начале работы над этой проблемы Г. А. Тов-
стоногов, стала изучаться и обсуждаться проблема театрального лидерства в ее комплексном
качестве, в искусствоведческом и социально-психологическом модусах38.

Наша театроведческая наука на протяжении всей второй половины ХХ века, расши-
ряя традиционные направления исследования, даже познавая экономическую сторону
театрального дела и ведя социологические исследования театральной аудитории, слов-
но не замечало такую фигуру нашего — и именно сугубо нашего — театра, как главный
режиссер, в некоторых случаях, а к концу ХХ века все чаще — художественный руково-
дитель. При издании серии книг «Портреты режиссеров» (основа авторского коллекти-
ва была — тогдашний ЛГИТМиК, его сектор театра) предметом анализа в каждом случае
становилось большее или меньшее количество спектаклей. Личность людей, десятилетия
занимавших руководящее положение в театре, личность лидера — оставалась вне поля
зрения авторов.

Для советского театра как явления, тесно связанного и выражающего социальные установ-
ки тоталитарного государства с его принципиально внеличностным подходом к системе ру-
ководства людьми, тем не менее фигура единовластного руководителя всегда была существен-
ной. Именно поэтому, кстати, в как бы демократизировавшейся ситуации настал тот крайний
дефицит художественного лидерства в современном театре, который уже ни у кого, разве что
за исключением недальновидных региональных чиновников, не вызывает сомнения.

Изучение же специфики художественного лидерства требовало (бы) обращения к таким
вопросам социальной психологии, как типология групп и перерастание формальных в рефе-

36  Письма женщин к Пушкину. С. 45.
37  Пушкин в русской философской критике. М., 1990. С. 277.
38  См.: Злотникова Т. Публичное одиночество. Ярославль, 1998.

Трансдисциплинарная парадигма изучения творческой личности 195

рентные, а также наоборот (к вопросу о студийности), специфика деятельности формально-
го и неформального лидера.

Театр-идеал и театр-учреждение — две стороны одной медали, и счастлив театр, где ли-
дер из учреждения пытается (может) сделать идеал. А жить в этом мучительно-бесконечном
процессе способны лишь единицы — как жил В. Мейерхольд, создавший несколько театров,
но, по слову Ю. Завадского, так и не создавший «своего театра, то есть театра, который бы це-
ликом стал вровень с его талантом, с его дерзкими экспериментами»39.

Применительно к русскому/советскому театру практически всего ХХ века давно необхо-
димо, хотя это еще не сделано, поставить ряд вопросов. Кто они были, театральные лидеры
(обладающие качествами, характерными для лидера в любой сфере человеческой деятель-
ности, что уже отчетливо установлено социальной психологией) — смелые, решительные,
способные показать эти и многие другие качества? Много ли их было? И как они себя чувс-
твовали — и как чувствовали себя те, кто с ними работал? Главные режиссеры, художест-
венные руководители — духовные вожди, администраторы, буферы, хозяева, слуги? И как
сочеталось, тем более сейчас — сочетается (и сочетается ли вообще) в одной личности ху-
дожник и деятель, постановщик спектаклей и руководитель коллектива — «факир на час»
и «факир на срок»?

Лидерство стало сложнейшей проблемой советского театра 1970–80-х годов, как и — син-
хронно — общественной жизни.

В застойно-перестроечные 1980-е годы быть Главным в театре стало не очень «модно».
Рожденная разнообразными общественно-экономическими и технологическими преобра-
зованиями и тенденциями способность (возможность) тиражирования результатов творчес-
тва в любой области, размах вторжения производственного начала в прежде исключитель-
но духовную область породили контртягу: к «кустарю-одиночке», какими стали А. Васильев,
П. Фоменко, а сейчас — всеми на эту стезю благословляемый С. Женовач, не говоря о «сам се-
бе авторе» Е. Гришковце.

В обществе вроде бы поняли, что эпоха научно-технического прогресса предъявляет осо-
бые требования к тому, кто ведет за собой тысячи высококвалифицированных специалис-
тов. Однако наше искусствоведение как-то не привыкло прежде, да и не ставит задачу по сей
день считаться с такой, например, истиной научного знания, как то, что организация произ-
водства (то есть творческого процесса в целом) и организация коллективной жизни (то есть,
в частности, морального климата) не взаимоисключающи. Иначе откуда бы взялось изумле-
ние сродни брезгливости или скрытая зависть по отношению к успешным менеджерам, ка-
ким когда-то показал себя М. Захаров, а впоследствии — О. Табаков?

Сегодня уже почти забыли, что быть Главным — это еще и любить. Брать на себя ответст-
венность. Вести за собой не месяцы, но годы. Опыт социальной психологии позволяет понять
и подчеркнуть — но в театроведении этому практически не уделяется внимания: «Те, кто до-
минирует, не только принимают решения, но и во многих случаях берут на себя также защи-
ту своих последователей»40.

39  Завадский Ю. Учителя и ученики. М., 1975. С. 152.
40  Шибутани Т. Социальная психология. М., 1969. С. 285.

Т. С. Злотникова196

Коллективное искусство, будь то театр или кино, в век тоталитаризма, в век автоматиза-
ции и механизации, как это говорилось когда-то, в век интеграции и модернизации практи-
чески всех сфер человеческой деятельности по-прежнему, а может быть, еще более прежне-
го обособляет в себе каждую личность. И ту, какая обязана, как ни толкайся, соединиться,
слиться с другими, — актера. И ту, какая волею традиций и обстоятельств стоит рядом (над)
коллективом, — режиссера. Разве что к середине ХХ века, в отличие от начала века, переста-
ли отрицать необходимость режиссера как профессии, этакого «факира на час», носителя
«большого секрета для маленькой компании».

Вслед за определением необходимости и выявлением моделирующих принципов изуче-
ния лидера в искусстве я попыталась опереться на интегративную — очевидно, культуроло-
гическую? — модель изучения творческой личности в различных видах искусства41. Логика
аналитического дискурса личностных параметров великих и, казалось бы, прежде всего на
архивных материалах изученных личностей — К. Станиславского, В. Мейерхольда, М. Чехо-
ва — опиралась на необходимость соединить представления о личности, об актерских интен-
циях каждого из новаторов, начинавших свою карьеру именно с внедрения в эту профессию,
что и стало характерно для русской театральной традиции, о концептуально обобщенной ре-
жиссерской деятельности и о педагогическом опыте как важной сфере самореализации не
достигавших полной гармонии с самими собой людей.

Опыт формирования контекстуальных представлений о творческой личности пред-
ставлен в моих мемуарах-исследованиях о Г. Товстоногове (Актеры Георгия Товстоно-
гова // Культура. 2003, № 37) и О. Ефремове (Плюнь на текст, тогда все у тебя получится
(Ремарки Олега Ефремова) // Культура. 2003, № 22), а также в последней части названной
выше книги. В споре искусствоведов о праве исследователя изучать современного творца
на тех же алгоритмических основаниях, что и ушедшего из жизни классика, я занимаю
принципиально крайнюю позицию: не только можно, но и необходимо. Не желая никого
обидеть или превознести, обращаю в таких случаях внимание на то, что критика Белин-
ского или Стасова (как бы ни относиться к личностям каждого из них) — это именно ис-
следовательский опыт, опирающийся на актуальные художественны практики. Концеп-
туальность и стремление к созданию целостного представления о творческой личности,
особенно если речь идет о таком ускользающем виде искусства, как театр, — непремен-
ная необходимость. Вопрос же использования социопсихологических или психоанали-
тических представлений при анализе личности творца-современника — это проблема
такта и корректности, в том числе и терминологической. Конечно, не всякому режиссеру
или актеру в лицо возможно сказать, что его художественные проблемы есть следствие
известного психологического феномена — кризиса среднего возраста (я писала об этом
применительно к ушедшим именно в этом возрасте из жизни А. Миронову и В. Высоцко-
му). Но владение соответствующей проблематикой и умение учитывать ее при изучении
художественной деятельности стало уже назревшей необходимостью искусствоведения,
если оно стремится к современному осмыслению и описанию своего проблемного поля,
а не разговору «на пальцах».

41  См.: Злотникова Т. Часть мира… театр. М.; Ярославль, 2005.

Трансдисциплинарная парадигма изучения творческой личности 197

Следует подчеркнуть, что описываемый мною собственный опыт, разумеется, не являет-
ся уникальным. Как бы ни отказывались искусствоведы от культурологической корреля-
ции в своих теоретических, часто приватных суждениях, реальность искусствоведения —
иная. Факт сближения искусствоведения с культурологией возможно продемонстрировать
на опыте моих глубоко уважаемых коллег, с которыми упомянутые споры как раз и ведутся
или велись в недавнем прошлом.

В культурологическом «учебном пособии» И. В. Кондакова42 аналитический подход к
материалу преобладает над дидактическим. Автор не просто облек в главы и сопроводил
вопросами для повторения свои суждения; он откровенен в своих сомнениях и делает их
таким же предметом рассмотрения, как и саму фактуру материала. И примерно в середине
книги, как бы между делом, замечает: «Любая попытка представить русскую культуру в виде
целостного, исторически непрерывно развивающегося явления, обладающего своей логикой
и выраженным национальным своеобразием, наталкивается на большие внутренние слож-
ности и противоречия»

Авторские комментарии даются не только к фундаментальным и устоявшимся понятиям
(но — именно комментарии, выражающие отношение автора к категориям культуры), фор-
мирующим культуру факторов или механизмов, действующих в ней, золотого и Серебряного
веков, но и к понятийному аппарату, вводимому самим автором. Так, осуществляя естествен-
нонаучный дискурс гуманитарной науки культурологии, И. Кондаков по традиции опирает-
ся на идеи Г. Вернадского, — в частности, о специфическом «месторазвитии» русской культу-
ры, — или использует укоренившееся в системе использования искусственного интеллекта
понятие «фрейма». А устоявшееся, казалось бы, понятие менталитета рассматривает как необ-
ходимую дефиницию, придавая ей впоследствии специфический оттенок и акцентируя про-
явление не личностного или этнического менталитета, но «менталитета национальной куль-
туры» и указывая на наличие «протоменталитета русской культуры» в период язычества.

И. Кондаков убежден в том, что теория и история (в данном случае — культуры) не явля-
ются вполне самостоятельными и отдельными научными областями. Он полагает и ходом
своей книги доказывает, что и история не есть буквальная последовательность фактов и пер-
сон, и теория не есть хронотопически аморфная совокупность явлений.

Очень эффектно выглядит, очень компактно и ясно сформулирована позиция, которая,
чтобы быть принятой, требует столь же обильных доводов, как и для того, чтобы быть отвер-
гнутой. Вычленяемую в ходе формирования русской культуры творческую личность И. Кон-
даков считает (считает ли?) «компонентом, репликой в споре», а всю русскую классическую
литературу определяет как «единый текст» (интертекст?), «принципиально незавершимое
диалогическое целое».

Многие идеи в силу определенного объема издания выглядят тезисами-«коконами», кото-
рые при дальнейшем развертывании могли бы вырасти в самостоятельные величины. Так,
глубокий опыт многолетних наблюдений должен был сопровождать сопоставление рос
сийского постмодерна с западным, когда последний оценивается как «результат свобод-
ной интеллектуальной и стилевой игры» отдельных творцов, а первый — русский — как

42 См.: Кондаков И. Культура России. Учебное пособие. М., 1999.

Т. С. Злотникова198

проявление кризисного состояния едва ли не коллективного бессознательного в спе
цифической социокультурной ситуации.

Идеи и суждения более или менее конкретного свойства концентрируются в книге И. Кон-
дакова вокруг одного — если не стержня, то масштабно проявленной позиции, каковой яв-
ляется представление о бинарности русской культуры.

Идея бинарности дорога автору книги, она пронизывает все уровни этого сочинения, «про-
читывается» им в логике метаисторического движения и в системе конкретных артефактов.
Органичным это «сквозное действие» книги оказывается в силу отношения к культуре Рос-
сии как пограничной.

В числе составляющих бинарной оппозиции в истории русской культуры есть структуры
персонифицированные и универсальные. Среди персонифицированных, которыми напол-
нены многие эпизоды книги, привлекает внимание сочетание «Карамзин — Пушкин». Для
И. Кондакова важна не последовательность их появления, а параллельность воздействия на
культурные процессы в России; то, что старший собирает в себе свойства русского творца и
понимание русской истории, а младший осуществляет движение вовне времени и простран-
ства России. И. Кондаков видит именно в этих людях, в этой паре «эталонные формы русского
национально-исторического самосознания в культуре». Любопытно при этом, что Пушкин
предстает не только как составляющая бинарной структуры, но и как своего рода самоценная
бинарная структура, воплощение традиционного для России разлада Империи и Свободы.

Для театроведов Б. Зингерман был — теоретик и историк театра; филологи готовно счита-
ют его «своим», учитывая его работы, написанные на стыке теории драмы (каковая, кстати,
также является междисциплинарной сферой, изучавшейся как филологами, так и театрове-
дами, показательным примером чего был капитальный многотомный труд А. Аникста «Те-
ория драмы от… до…»); для искусствоведов в узком смысле понятия, как специалистов по
изобразительному искусству, Зингерман также «не чужой», учитывая его последнюю кни-
гу о французских художниках. С учетом такого, не просто междисциплинарного, но муль-
тидисциплинарного подхода, была написана и особенно показательная, с нашей точки зре-
ния, статья ученого43.

Поначалу Б. Зингерман, как и некоторые философы, употребляет термин «концепция лич-
ности» применительно к объекту художественного творчества. Но далее он ведет анализ
творческой личности как бы в контрапунктном соотношении с анализом личности его ге-
роя. Так, он точно отмечает, что «Хемингуэй ушел из жизни, когда убедился, что… не может
больше играть роль победителя в творчестве и физических упражнениях, достойных насто-
ящего мужчины». Исследователь показывает, что объект и субъект в творчестве крупней-
ших художников не сливаются, но контрастируют — как у Э. Хемингуэя, так и у Ч. Чаплина:
«Разве, глядя на обоих, можно предположить, какая жизненная сила таилась в хрупком теле
маленького узкоплечего клоуна с большой головой и печальными глазами и как уязвим был
внутренний мир писателя, похожего одновременно на охотника и на боксера». Характерно,
что во всех этих случаях у Б. Зингермана, как и (в связи с Ч. Чаплином) в более ранней книге

43  Зингерман Б. Пикассо, Чаплин, Брехт, Хемингуэй // Образ человека и индивидуальность художника
в западном искусстве ХХ века. М., 1984. С. 110, 153, 139.

Трансдисциплинарная парадигма изучения творческой личности 199

М. Андрониковой, речь идет не об осуществлении ролевой функции как воплощении соци-
альной определенности, а в философских традициях, об опредмечивании художником дей-
ствительности в произведениях искусства.

В исследовании ученого44, который не только в своих опубликованных текстах, но и в не-
посредственном общении с коллегами, в том числе младшими, позиционирует себя как ис-
кусствовед и никто иной, — Г. Ю. Стернина прочитываем следующие пассажи.

«Как и раньше, автор в первую очередь думал о том, чтобы, рассматривая художественную
жизнь, представить изобразительное искусство органической частью художественной куль-
туры своего времени, ее общих духовных устремлений, ее общественного бытия, ее жизне-
созидательных усилий».

«Реальная история как „оглавление“ личных судеб, как скрещение многоразличных со-
бытий из частной жизни человека — такой взгляд на прошлое страны сейчас опять явно
востребован гуманитарным знанием… Растущий интерес к 1830-м годам во многом объяс-
няется как раз тем, что рассмотренное под этим углом зрения десятилетие являет собою не-
обычайно показательный и емкий культурный „текст“, позволяющий с новой стороны вник-
нуть в истоки миросозидательной и мифотворческой энергии эпохи».

Обратим внимание на характерные для культурологических высказываний и суждений
словосочетания: «культурный текст» (хотя по привычке автор слово «текст» взял в кавыч-
ки), а также упоминание «миросозидательной» энергии; особенно следует отметить упоми-
нание о «мифотворческой энергии», поскольку сама идея мифотворчества применительно к
отдельным эпохам русской истории и культуры является новой и явно рождена в недрах той
самой, как бы несуществующей культурологии. Однако Г. Ю. Стернин последовательно по-
шел дальше большинства своих коллег и ровесников-искусствоведов, обозначив современ-
ную тенденцию изучения николаевской эпохи в контексте стремления осмыслить ее «как
сложный, противоречивый ответ на мучительные проблемы мифологизированногго обще-
ственного сознания».

Готовность учитывать тенденции современных культурологических штудий проявилась у
Г. Ю. Стернина и там, где он не просто дает контекстуальные упоминания свершений в раз-
ных видах искусствах, что было принято синхронизировать в любом искусствоведческом
обзоре и прежде; но ученый проявляет готовность говорить о таком не востребованном (по
крайней мере, в определенных формулировках) явлении, как «возрастная» типология деяте-
лей пластических искусств.

Наконец, в отличие от большинства декларативно-эмпирических искусствоведческих
текстов, авторы которых нарочито избегают употребления уже вполне сформировавшего-
ся общегуманитарного, в том числе и культурологического тезауруса, Г. Ю. Стернин фор-
мулирует специфику соотношения индивидуальных творческих интенций с общественным
контекстом следующим образом (отметим при цитировании курсивом привычные искус-
ствоведческие выражения — иск. — и культурологические термины, метафоры, словосоче-
тания — культ.): «В профессиональной среде мастеров кисти и резца (иск.) корпоративные
формы представительства (культ.) еще сохраняли свой общественный престиж (культ.);

44  См.: Стернин Г. Художественная жизнь России 30-40-х годов XIX века. М., 2005.

Т. С. Злотникова200

решительное противостояние „цехового“ миропорядка (культ.) индивидуальному самосо-
знанию творческой личности (культ.) художники ощутят позже…» Как видим, для обоб-
щенного, теоретически насыщенного высказывания ученому недостаточен эмпирически де-
терминированный аппарат, потребность в культурологически оформленном высказывании
носит вполне органический характер.

Сама идея создания другой книги (в соавторстве с Л. С. Алешиной) имеет культуро-
логический модус. Работа, названная «Образы и люди Серебряного века»45, предлагает
«увидеть в портретном искусстве… акт исторического самопознания страны». Объек-
том внимания авторов становятся не просто живописные или графические работы, со-
зданные в определенных исторических рамках, но взаимодействие автора-портретиста
и личности-модели; и это — редчайший, если не сказать уникальный для искусствове-
дения опыт. Поскольку традиционно изучается либо один ракурс, либо другой, но — не
оба в их взаимосвязи, взаимообусловленности. В этой же книге специально акцентирует-
ся «драматический спор между естеством изображенных моделей и той социальной мас-
кой, которую они носят столь же привычно, как и свои расшитые золотом парадные мун-
диры» (речь о конкретном полотне И. Репина). Разумеется, авторы книги отдавали себе
отчет в «содеянном», ибо в преамбуле, говоря о значении Таврической выставки 1905 го-
да, назвали свойственные теме «человек и его образ» проблемы: философские, социоло-
гические, культурологические.

По сути дела, Г. Бродская, не афишируя этого, решает в своем исследовании46 вопрос о вы-
боре точки отсчета в изучении истории культуры, о соотношении этой точки отсчета с обы-
денными (в том числе имманентно сложившимися) и общенаучными. Стоит ли убеждать
читателей в том, что само искусство не иерархично — иерархия возникает при его оценке
современниками, при его изучении впоследствии. Отсюда вытекает вопрос: относительно
чего или кого рассматривается художественный процесс?

К вершинам все уже привыкли и, как ни опасно изучать уже изученные «монбланы»,
многие рады в них найти новые травинку или камешки. Книга Г. Бродской без патети-
ческих восклицаний обращает внимание читателя на потрясающую, но в ходе суетливой
жизни часто не замечаемую закономерность: безымянность одних людей, беспамятство
других.

Как известно, в России профессии, связанные с искусством, впрочем, и некоторые дру-
гие, — это не способ устройства жизни, а для многих — сама жизнь. И хорошо для челове-
ка, если не судьба. Ибо здесь, как нигде непреложно, срабатывает традиционное «не пущать»,
пока человек не пройдет все самые жесткие испытания, причем не только и не столько твор-
ческого порядка.

В книге последовательно и тонко реализован достаточно «щепетильный» театровед-
ческий опыт: обоснование возможности для актрисы Голлидэй сыграть определенный
круг ролей. Исследователь не додумывает, что было бы некорректно, но экстраполирует

45  См.: Алешина Л., Стернин Г. Образы и люди Серебряного века. М., 2002.
46  См.: Бродская Г. Сонечка Голлидэй. Жизнь и актерская судьба: Документы. Письма. Историко-теат-
ральный контекст. М., 2003.

Трансдисциплинарная парадигма изучения творческой личности 201

отчетливо видные ей черты актерской индивидуальности в творческое «несбывшееся».
Уверенно и убедительно определяются авторы (поэты-драматурги, писавшие пьесы о ма-
леньких девочках, «чье назначение — любовь», — М. Цветаева, Н. Гумилев, М. Кузмин, П.
Антокольский), стилистика, аудитория — все, что нужно для того, чтобы частная жизнь
Сонечки стала актерской судьбой. Пунктиром проходит мотив творческого «несбывше-
гося».

В истории артистки Софьи Голлидэй книга Г. Бродской позволяет отчетливо увидеть и во-
дораздел между вынесенными в название понятиями «жизнь» и «актерская судьба», и тес-
ную, подчас до неразрывности, связь этих понятий.

Жизнь. Это повседневность, детали. Судьба. Это пересечение влияний и биографий, непре-
одолимые обстоятельства. Почва. Это, естественно, семейные и дружеские корни (Риццони,
Голлидэи, Аполлонские), которые подробно, доказательно и с любовью воссозданы в книге.
Атмосфера. Г. Бродская, верная своей генеральной исследовательской теме, которую я оп-
ределила бы как «атмосферу Художественного театра», органично «вписывает» странную
Софью Голлидэй в не менее странные обстоятельства чеховской драматургии. Контекст.
Книга по многу страниц обходится без своей заглавной героини.

Таким образом, помимо конкретной исследовательской акции, искусствоведческое иссле-
дование предлагает значимую в общекультурном плане гипотезу. Я бы сформулировала ее
так: «Что, если в качестве художественного „Гринвича“ рассматривать любого творца и изу-
чать известные ситуации и эпохи относительно Сонечки?» Думаю, что великое театральное
изобретение, принцип отчуждения, полезен не только в художественной практике, но и в на-
уке, эту практику изучающей.

Наш опыт осуществления трансдисциплинарных исследований творческой личности
представляется в достаточной степени репрезентативным, исходя как из его методологичес-
ких оснований, так и из возможностей охвата эмпирического материала. Новизна представ-
ленного материала заключается в том, что он включил психоаналитический и социопсихо-
логический (с учетом идей З. Фрейда, К.-Г. Юнга, Э. Берна) ракурсы изучения личности в
искусстве. Тот же опыт показывает, что неприятие трансдисциплинарной парадигмы изу-
чения творческой личности искусствоведами преодолевается благодаря актуализации ин-
тегративных культурологических методов при изучении тонкой ткани субъективных моду-
ляций творца в горизонте социокультурных и ментальных практик России; в нашем случае
были показаны возможности интерпретации отдельных сторон и проявлений личности пи-
сателя как культурного феномена (Пушкин, Чехов), типологического изучения личности ре-
жиссера-лидера в театре тоталитарной эпохи, в итоге — понимания универсализма творчес-
кой личности.

T. S. Zlotnikova
Interdisciplinary Paradigm of Studying the Phenomenon of Person Engaged in Creative

Activity: from Confrontation to Integration of Art Criticism and Culture Study
The last 30 years have witnessed a certain strategic shift of methodological vectors. Tradition

typical of any study of arts, i.e. to analyze the artist’s creative activity in its biographical, theoretically
critical, historically typological aspects is now completed by elements of hermeneutical and

Т. С. Злотникова202

semiotic analysis of cultural texts. Here the influence of ideas of Bakhtin, Lotman is quite evident.
Ideas of Freud, Jung and Berne have stimulated the present research to add psychoanalytical, as
well as sociopsychological aspect of studying the role of personality in arts. Traditional rejection of
interdisciplinary paradigm in arts criticism is overcome with the help of integrative culturological
methods which prove to be extremely useful in studying such delicate matters as artist’s subjective
modulations against the background of Russia’s sociocultural and mental experience. Particular
attention is paid to personalities of Pushkin and Chekhov as cultural phenomena, personality of
director of a theatre in totalitarian times, as well as universal nature of artistic personality.

М. М. Прохоров
Волжский государственный инженерно-педагогический университет (Нижний Новгород)

Диалектика «телесности» и виртуальности как теоретическая
проблема изучения зародышевых форм философской культуры

В древнегреческой философии исследователи видят истоки-зародыши позднейших фило-
софских учений и различных типов мышления. Так, первыми появляются онтологические
представления натурфилософов, когда на первый план выходят проблемы философии при-
роды-космоса с субъект-объектной аналогией, с мыслью о тождественности микро- и мак-
рокосмоса, максимально выраженной позднее Аристотелем. Ницше подчеркивал могучий
онтологизм философии досократиков. В дальнейшем происходит «антропологический по-
ворот». Происходит отказ от отождествления микро- и макрокосмосов в пользу их парал-
лелизма, главной в понимании и трактовке микрокосмоса становится проблема человека1.
Философия обращается к изучению человека, что позволяет говорить о возникновении за-
родышей антропологического типа мышления. Его формирование связывают с возникнове-
нием философии софистов. Афористически антропологическая переориентация философии
сформулирована Протагором: «Человек — мера всех вещей».

Логично предположить, что в древнегреческой философии появляется и зародыш культу-
рологического мышления, реконструкция которого имеет огромное значение для осмысле-
ния сути культурологического мышления вообще.

Сообразно сказанному текст настоящей публикации распадается на две составляющие: во-
первых, на характеристику диалектики «телесности» и виртуальности зародышевых форм
философской культуры; во-вторых, на выявление и интерпретацию зародышевой формы
культурологического типа мышления так, как она видится в учении Сократа.

I
Основатели древнегреческой философии определили ее как любовь к мудрости, подчерк-

нув, что мудрость «соразмерна» не человеку, но божеству. Эта мысль содержит в себе интуи-
цию различения «телесности» и виртуальности зародышевых форм философской культуры
и позволяет проникнуть в диалектику «телесности» и виртуальности зародышевых форм.
Она означает, что полная, исчерпывающая, абсолютная истина доступна (возможна, вирту-
альна) только для непознаваемого бога, тогда как человеку «соразмерна» истина относитель-
ная, незавершенная и, значит, не вполне совершенная. Не случайно поэтому, что Ксенофан
отказался от антропоморфизации бога: «{Есть} один [только] бог, меж богов и людей вели-
чайший, не похожий на смертных ни обликом, ни мыслью [noema]…» Как зафиксировано в
другом свидетельстве, «универсум един», «бог имманентен (букв.: «сращен») всем вещам» в
духе пантеизма2. По словам Гераклита, для бога все прекрасно и справедливо, люди же од-

1  Соколов В. В. Историческое введение в философию. М., 2004. С. 88, 128–129.
2  Там же. С. 117.

М. М. Прохоров 204

но признают несправедливым, другое — справедливым. Как видно, человеческое мышление
было «бифокальным»: человек думал не только от своего имени, но и от имени бога.

Обратимся к зародышевому характеру древнегреческих философских учений. Зародыш
есть «начало». Начало — это то, что существует само по себе и ни от чего не зависит. Напро-
тив, от него зависит все последующее, проистекающее из начала. Следовательно, зародыш
есть «начало становления», где все связано со всем. Здесь ничто не существует самостоя
тельно, но только «во взаимодействии». Здесь всякое философское построение оказывается
«представителем» всякого другого философского построения на данную тему, которое в нем
представлено и через него существует implicite (лат. — включенный во что-нибудь, подра-
зумеваемый), а не explicite (лат. — развернуто, яс(в)но) в отличие от самого себя, существу-
ющего явно.

Все взаимосвязано, будучи единым целым. Каждая концепция, помимо того что является
самой собой, «представляет» «собой» все возможные философские построения на (за)данную
тему, будучи носителем соответствующей им информации или информационным образова-
нием, обладающим соответствующей информационной емкостью. Должно учитывать как
«пространственный» аспект сосуществования, так и «временной» план последовательного
существования его как зародыша всех учений. Отсюда следует, что зародышевая концепция
в философии является двуединой — «первоначалом» и «одной из» философских концепций,
что выделяет ее из всех прочих философских построений на данную тему. Как первонача-
ло всех она есть код, алгоритм, ген всех возможных преобразований, вариаций, включая са-
мые экзотические и аномальные построения. Она обеспечивает как преемственность, устой-
чивость развития, так и изменчивость в нем. Она воспроизводится в той или иной форме и
степени всеми последующими философскими концепциями на данную тему, детерминируя
их. Она — носитель определенной философской традиции. Она дает начало традиции, а тра-
диция существует до тех пор, пока она занимает в развитии (за)данной темы приоритетное
положение. Всякая новация здесь происходит в границах, (за)данных зародышевой концеп-
цией. Когда новизна выходит за эти границы традиции, несет в себе принципиально новое,
традиция прекращается.

Сказанное можно подтвердить и обращением к работам классиков тех или иных школ и
направлений. Например, когда классики диалектического материализма выстраивают «свои
собственные построения», они «учитывают» иные философские построения соответству-
ющей информационной емкости, включая принципиально отличные; ибо именно все они,
взятые вместе, позволяют необходимым и достаточным в теоретическом отношении обра-
зом рассмотреть суть проблемы и найти ее решение, а не только одно «единственно пра-
вильное» философское построение или, напротив, «принципиально ошибочное» учение,
которое представитель последнего считает (может считать) «единственно правильным»; по-
нятно, что делает он это не актуально, а потенциально; в реальной структуре текста диалек-
тического материалиста присутствует и «подтекст» — то, что как бы написано, как иногда
говорят, «между строк», что «подразумевается», «скрыто»; значит, присутствует и отсутству-
ющая структура их всеобщей взаимосвязи. История философии свидетельствует, что они
достраивают и даже, развивая, исправляют как случайные отступления от логики (парадиг-
мы) учения объективных и субъективных идеалистов, критически высказываются в адрес

Диалектика «телесности» и виртуальности как теоретическая проблема 205

представителей «третьей линии в философии», так же поступают и в отношении недиалек-
тических (метафизических, вульгарных и т. д.) материалистов.

Значит, в каждом философском построении можно выделить два уровня или слоя —
один явный, данный explicite, другой — скрытый, данный implicite, как возможное, но не
реализ(ованн)уемое в настоящий момент во времени и в пространстве истории филосо-
фии построение. Взаимодействие философских концепций разного рода с учетом указанной
двухуровневости принимает иной вид по сравнению с обыденным пониманием, учитыва-
ющим лишь explicite. Ведь каждый участник взаимодействия, как говорилось, достраивает,
т. е. разрабатывает и исправляет иные концепции, поднимая их до своего уровня развития, а
значит, и их взаимодействие сопровождается обменом не только явленным explicite содержа-
нием, но и скрытым содержанием implicite.

Как «начало» и «начало становления» зародышевая концепция является «мерой» опреде
ленности и неопределенности, упорядоченности и неупорядоченности всех концепций и во
всех концепциях на (за)данную тему. Как код, алгоритм или ген, возможно, она никогда не
сводится к тому, что является в полной мере только «одной из» философских концепций на
(за)данную тему, ибо в ней, как в «начале», берет свое начало «начало становления» не только
«различных», но и «полярных» вариантов на (за)данную тему. Информационно — это «все»;
все из того, что будет. Она включает (охватывает) и явно explicite отсутствующую структу-
ру всего, что будет, все многообразие будущих философских концепций на (за)данную тему.
Понятно, что этого «всего» реально или «телесно» — нет; но зародыш его уже существует —
как то, чего нет, но что будет и/или что возможно: все, что будет, и/или все, что возможно.
Таково виртуальное или «четвертое», «информационное измерение», в котором «представ-
лено» то, что будет и/или может быть развернуто во время исторического развития фило-
софской мысли. Это — «атом» или «информационное зеркало» «всех» грядущих концепций,
еще не развернувшихся в полной своей силе и расцвете.

Это — информационная или теневая (отсутствующая) структура «всего» историко-фи-
лософского процесса и его детерминант. Чтобы такой «атом» получить, мы должны были бы
собрать в единство все многообразие всех философских концепций истории философии на
(за)данную тему как в аспекте сосуществования, так и в плоскости следования. Это значит,
что история философии должна была бы закончиться. И этот процесс всего будущего разви-
тия философских концепций с соответствующей информационной емкостью в масштабах
(за)данной темы ко времени появления зародышевой концепции должен был бы завершить-
ся. Вот это «свернутое будущее» и являет себя, «является» в виде гена, кода, информацион-
но, — уже «представлено» зародышевой концепцией. Зародыш есть также и начало «сборки»
всех концепций соответствующей информационной емкости.

Не исключено, что современные информационные технологии предоставляют техничес-
кие средства для реализации выхода современного познающего человека в указанное изме-
рение и познавательное пространство, прежде доступное только наиболее абстрактному че-
ловеческому мышлению. Абстрактное мышление получает «визуализацию».

Если апофатика предлагала образ Бога как «Ничто», ничто из того, что существует (су-
ществовало, существует и будет существовать), то «зародыш» есть, напротив, «Нечто», кото-
рое есть и существующее несуществующее, которое информационно «представляет» несуще

М. М. Прохоров 206

ствующее. Остается добавить, что скрытый пла(н)ст и есть пла(н)ст виртуальной реальности,
если ее не отрывать/отчуждать и не противопоставлять реальности. Современный человек,
похоже, начинает осваивать/обживать это новое «измерение» реального мира. Начало этому
положила НТР последней трети ХХ столетия, с наступлением XXI века человек еще более уст-
ремился в этот слой бытия.

II
Достаточно очевидно, что натурфилософия, будучи явлением древнегреческой культуры,

не была истоком культурологического типа мысли. Для такого типа мысли именно культу-
ра выступает особой реальностью, которая подвергается осмыслению. Если учитывать не-
идентичность культурологии и антропологии, то очевидно, что нельзя видеть истока-заро-
дыша культурологического типа мышления и в философии софистов, с которой принято
связывать антропологический по(ере)ворот. Хотя культура, согласно Ю. М. Лотману, это «не
природа», как отметил в одном из пленарных докладов Первого культурологического конг-
ресса В. С. Жидков3, данный тезис работает лишь в границах оппозиции природы и куль-
туры. С переходом к рассмотрению культуры как особой онтологической реальности такое
определение неприемлемо. Как верно подчеркнул, например, в своем докладе А. В. Медве-
дев, внутри себя культура не может противопоставляться природе, ибо «культура — скульп-
тор, созидающий из материала природы личность»4. Она созидает субъектные формы бытия,
оформляет бытие субъективно, переорганизует его с учетом потребностей и интересов субъ-
екта, а не отчуждается от бытия. Если абсолютизировать оппозицию культуры и природы,
то решение экологических проблем современности остается за пределами культурологичес-
кого типа мышления. Правы те, кто признает, что культура есть фактор безопасности в на-
шем глобализирующемся мире, например И. В. Кефели5. Исторически и логически культура
выступала, выступает и будет выступать в виде: 1) способа приспособления к окружающему
природному и социальному миру, 2) покорения мира и 3) способа выживания человека в ок-
ружающей действительности, что позволяет ставить и решать вопрос о различных типах ми-
роотношения6.

Если, как было отмечено, возникновение антропологического типа мышления было связа-
но с преодолением синкретизма мифологического мышления как детального отождествле-
ния микро- и макрокосмоса и с заменой/вытеснением присущего ему «органицизма» в ходе
аналитического прогресса философской мысли как духовного коррелята успехов цивилиза-
ции, углубляющейся дифференциации и познавательной детализации обеих «половин» еди-
ного мира приводит к их параллелизму, то в дальнейшем встает задача/проблема открытия

3  Жидков В. С. Культурная идентичность в глобальном мире // Первый Российский культурологичес-
кий конгресс. Программа. Тезисы докладов. СПб., 2006. С. 149.

4  Медведев А. В. Типология истории культуры: диалектика приобретений и потерь // Первый Россий
ский культурологический конгресс. Программа. Тезисы докладов. СПб., 2006. С. 147.

5  Первый Российский культурологический конгресс. Программа. Тезисы докладов. СПб., 2006. С. 412.
6  Прохоров М. М. Мировоззренческая самоидентификация человека. Н. Новгород, 1998. Гл. 3. Основ-
ные типы мировоззренческого мышления.

Диалектика «телесности» и виртуальности как теоретическая проблема 207

«третьей реальности». Ведь мир не сводится на «две половинки», ставшие предметом внима-
ния натурфилософов и софистов. В итоге открывается особая реальность, реальность культу-
ры.

Честь ее открытия принадлежит Сократу. Такую «третью реальность» Сократ обнаружил в
явлении сознания, в котором наряду с «мнением», остающимся в русле антропологического
типа мысли, выделяется онтологический слой объективного, а потому и общеобязательного
для всех людей разума или понятия(й). Если о мнениях, как и о вкусах, «не спорят», то поня-
тие, разум является общеобязательным началом для всех людей, объединяющим их в лоне
особой, культурной реальности. На это открытие третьей онтологической реальности Сокра-
том справедливо указывает А. Л. Доброхотов7. Культуру Сократ открывает в явлении разума,
понятия(й). Что именно есть культура, на этот вопрос, как свидетельствуют материалы куль-
турологического конгресса, однозначного ответа нет и до настоящего времени.

Формально культура есть «третья реальность», содержательно — это реальность «меди-
альная» по отношению и к природе, и к человеку. Ее медиальность означает, что понятия
культурологического сознания связывают природу и человека, что детерминирует весь раз-
ворачиваемый в истории философии спектр философских концепций. В этой зародышевой
форме философской культуры «прописан» или «подразумевается», «скрыт», (за)дан implicite
и возможный спектр отклонений/ошибок. Например, у И. Канта познание разгораживает/
разделяет природу и человека, тогда как, по Сократу, понятие их соединяет, почему у И. Кан-
та и появляется, по замечанию Гегеля, «пустая абстракция» вещи в себе на место живого
gang, bewegung (хода, движения) нашего знания все глубже и глубже. Далее, возможен отрыв
понятия или от природы, или от человека, что также представляет собой аномалию. «Отвя-
зывание» его от природы якобы в пользу человека ведет к субъективизации, что было хо
рошо известно Сократу, прекрасно знакомому с философией софистов. Искажение осуще
ствляется за счет объективности, которую софисты отодвигают от себя как можно дальше,
так что даже начинают говорить вообще о несуществовании природы, характеризуют ее как
«несуществующее» (Горгий).

Здесь возможно возражение, что и Сократ ничего не говорит нам о природе. Но Сократа
нельзя «опускать» до софистов, их позиции существенно разнятся. В рассуждениях Сокра-
та природа «уходит в основание», предстает в виде абстракции, обозначающей объективную,
существующую вне и независимо от человека и его сознания реальность, которая к тому же
познаваема и, значит, имеет и вторую форму объективности, а не сводится к существова-
нию. Такая «природа» обнаруживается Сократом в(как) основании(е) общества, государст-
ва: они, подчеркивает Сократ, существуют «по природе», а не как считают забывающие о
природе софисты и помнящие лишь, что законы государства есть человеческие установле-
ния со стороны отдельных лиц или продукт до(с)говоров, конвенциональных соглашений
интерсубъективности8. Ведь Сократ, подчеркивает Аристотель, «искал существо» во всякой
вещи. «И по справедливости две вещи надо было бы отнести на счет Сократа, индуктивные

7  Доброхотов А. Л. Категория бытия в классической западноевропейской философии. М., 1986.
C. 14–35.

8  Подробно см.: Здравомыслов А. Г. Социология конфликта. М., 1996. С. 21–22.

М. М. Прохоров 208

рассуждения и образование общих определений», но только Сократ «общим сторонам (ве-
щи) не приписывал обособленного существования и определениям — также»9. Т. е. у него
знания, понятия есть не что иное, как идеальное инобытие такой «природы», которая суще-
ствует вторичным образом в форме понятий, а не вообще улетучивается, как у софистов. На
этом основании Сократ отказывается от «фисиологии» натурфилософов, как и от «антропо-
логии» софистов — в силу односторонности их позиций: у фисиологов натуралистически
выпячивается связь сознания с природой, у софистов — исключительно антропологически с
человеком, Сократ же требует брать/рассматривать понятия как медиальную реальность, во-
едино связывающую и природу, и человека.

В рассуждениях о природе/космосе Сократ усматривает содержательно обедняющее за-
мещение категориями фисиологов полноценно-неисчерпаемого природно-космическо-
го бытия. Из диалектики «телесности» и виртуальности философских учений ясно, что со-
ответствующее ему полноценно-неисчерпаемое знание равнозначно лишь божественной
компетенции, доступно божественно-окончательному, завершенному, достигшему полной
объективной истины познанию. Иначе говоря, оно возможно с учетом всего, что в ней бы-
ло, есть и будет. Человек же пошел «своим собственным путем». Он вводит философские
категории, например, категорию для обозначения объективной реальности, которую мож-
но и еще предстоит познать, а не говорит, что она им уже вся и до конца познана, на зна-
ние чего претендует божественная мудрость. Поэтому тут и происходит обедненное заме-
щение полноценности, неисчерпаемости бытия в знании. Напомню, что на такие категории
распространяется формально-логический закон обратного соотношения объема и содержа-
ния понятия10. В то же время было бы глубокой ошибкой приравнивать вводимые фило-
софские категории к пустым абстракциям, как иногда утверждается11. Ведь понятно, что по
мере познания, связывающего природу и человека, по мере живого хода, движения нашего
знания к сущностям все более глубоких порядков будет происходить переход к прямому со
отношению объема и содержания. Тот и другой «закон» фиксируют полярные, задающие все
познавательное поле, состояния — начальное и конечное состояние познания.

Понятно, что explicite в античной культуре «фисиологии» человеческое, относительное и
божественное, абсолютное находилось именно в начале пути реального познания, а потому
здесь явно доминировал закон обратного соотношения объема и содержания. За первые пол-
тора века древнегреческие мыслители предложили различные точки зрения. Некоторые из
них противоречили друг другу, но все претендовали на абсолютную истину. Это приводило
к естественной реакции, что здесь что-то не так, ведь в лучшем случае только одна из них мо-
жет быть истинной. В результате появляется скептицизм, сомнение в обоснованности любо-
го учения натурфилософии. Ведь если признать одно из них истинным, то в чем ошибают-
ся остальные? Раз несовместимые между собой утверждения об одном и том же получены

9  Аристотель. Метафизика. XIII. 1078b, 23-30 // Аристотель. Сочинения: В 4 т. Т. 1. М., 1976.
С. 327–328.

10  См.: Кондаков Н. И. Введение в логику. М., 1967. С. 230–233.
11  Фатенков А. Н. Идея подвижной иерархии в структуре философского дискурса: Автореф. дис. д-ра
филос. наук. Н. Новгород, 2006. С. 33–34.

Диалектика «телесности» и виртуальности как теоретическая проблема 209

с помощью мышления, значит, следует переключить внимание на само познающее мышле
ние; это приводит к переориентации философии с онтологии на гносеологию и логику. Тем са-
мым происходит переход от учета связи понятия с природой, которая должна быть выраже-
на в понятиях, к учету связи понятий с человеком, который вырабатывает понятия. Можно
ли доверять самому человеку? Такой вопрос о доверии человеку возник не только перед со-
фистами, но и после 1600 г. в английском эмпирицизме, когда произошел переход от постро-
ения всеохватывающих систем Р. Декарта и Б. Спинозы к скептической критике знания Дж.
Локком и Д. Юмом, как и в последней трети ХХ века — в связи творчеством позитивистов12.

Сократ рассудил культурологически, а потому у него природа и «уходит в основание».
Вместо признания всей конкретики часто противоречивших друг другу концепций натур-
философии Сократ, в соответствии с законом обратного объема и содержания понятия, со-
храняет верность сути, общему содержанию понятия природы, как отражающему в челове-
ческой голове общий, родовой признак всего существующего и познаваемого как независимое
от познающего сознания. С ним Сократ связывает уже иное видовое содержание. Он начина-
ет рассуждать о нравственных добродетелях и впервые пытается, свидетельствует Аристо-
тель, устанавливать общие определения в их области.

Значит, Сократ не противоречит натурфилософам, а следует общему и для них — при
всех прочих видовых противоречиях с ними — содержанию, чем и отличается от софис-
тов, вставших на путь отрицания природы, увидевших в природе отброшенную ими «пус-
тую абстракцию».

Как видно, возможен отрыв понятия и/или от природы, и/или от человека, что таит в се-
бе различного рода аномалии. Отрыв понятия от человека «оборачивается» объективизмом,
когда в них не видят «пособие» человека, но только выражение закономерности и природы
и человека. Противоположным оказывается субъективизм. Это можно показать на интеп-
ретациях пространства и времени. В одном случае они представляются как характеристика
вещей и процессов, как они существуют вне и независимо от сознания, что приводит к объ-
ективизму; при этом они могут пониматься на манер классической рациональности и/или
в духе релятивистской физики. Во втором случае они предстают, например, как у И. Кан-
та, т. е. как исключительно априорные формы человеческого опыта. Медиальной сути со-
ответствует, понятно, иное понимание их, когда они усматриваются в устройстве/архитек-
тонике и «природы» и «человека». Было бы глубоким заблуждением объявлять полностью
ошибочным кантовское понимание пространства и времени, списывая все на субъективный
идеализм. В учении И. Канта есть рациональный момент, и он должен быть «удержан» с по
зиций медиальной трактовки культуры понятия. Он относится ко второму пла(н)сту, при
сутствующему implicite в основаниях философствования мыслителя.

Итак, культурологически понятие не может быть сведено к природе либо к человеку, когда
их берут только в такой односторонней связи, оно как реальность медиальная есть субъектив-
ный образ объективной реальности, субъектная форма бытия, единство противоположно
стей с признанием примата одной стороны над другой. Так, в движении как изменении

12  Микешина Л. А. Философия познания. Полемические главы. М., 2002. Гл. 4. Принцип доверия чело-
веку познающему: аргументы за и против.

М. М. Прохоров 210

вообще издревле видели доминирование изменчивости над устойчивостью, ибо примат ус-
тойчивости уводит от диалектики в метафизику, а отрыв изменчивости от устойчивости
и ее «абсолютизация», как известно, также оборачивается выходом за границы диалекти-
ки в релятивизм. В понятии как единстве противоположностей объективного и субъектив-
ного приоритет принадлежит объективности, на чем постоянно настаивает Сократ против
софистов. Такое соотношение обеспечивает рациональное увязывание онтологии с феноме
нологией без отрывания их друг от друга и вырождения в нечто аномальное. Если же поня-
тие брать только в связи с человеком, игнорируя его связь с природой, тогда феноменология,
вместо того чтобы раскрывать пусть и не сущность — как онтология, — а явления, вырож-
дается в соглашательские конвенции (интер)субъективности; понятно, за счет объективнос-
ти. Об этом свидетельствует опыт современного толкования науки позитивизмом. И об этом
нужно помнить, чтобы найти правильное место и выявить подлинную роль для интерпрета
ции, презентации, конвенции, коммуникации в науке, не отрывая этих и иных субъективно
важных инструментов познания человеком реальности и не противопоставляя их задачам
отражения действительности, а «встраивать» их в этот живой gang, bewegung (ход, движе-
ние) нашего знания все глубже и глубже, в процессе которого происходит закономерный пе-
реход от закона обратного соотношения объема и содержания понятий к закону прямого их
соотношения. В противном случае (по)знание утратит свою «надежность».

Концепция зародышевая культуры понятия Сократа указывает на «векторное измерение»
сознания, предполагающее самосознание, сознание самого себя и выбор культурной линии
поведения и мышления. В области чистой объективности Сократ наследует вышеописанную
позицию двóйности объективности. Здесь он вполне стоит на уровне учения о бытии «догма-
тика» Парменида, чья логика уходит в космологизм раннегреческих мудрецов. Но и уходит
от него к тому, что позже стало «метафизикой». Логика здесь та, что «быть и мыслить — од-
но и то же»; она указывает на двóйность сознания, которая имеет место в области мышления,
а не чувствования. Ясно, что истинное бытие понятия как реальности медиальной не может
уже «расслоиться» на «внутреннюю» логическую структуру и на реальное существование
«внешнего». Бытие понятия «отменяет» такое «расслоение». Поэтому и говорится о третьей
реальности. Логика здесь одна и та же, но различны способы раскрытия онтологической ре-
альности культуры понятия. Не случайно у Платона описывается встреча старца Пармени-
да и юного Сократа. В то же время эти образы символизируют встречу двух культурных эпох.
Здесь намечено уже и «отталкивание». Ведь для Парменида человек по-настоящему мыслит
лишь тогда, когда объектом мысли выступает бытие в его истине, объективное как таковое, в
его независимости от сознания человека и им схватываемое. Для Сократа тезис «быть и мыс-
лить — одно и то же» означает, что «Я» по-настоящему мыслит лишь тогда, когда выступа-
ет субъектом культурно-сознательного мышления. Это указывает на «векторную составля-
ющую понятия» — самосознание.

Тем самым обнаруживается недостаточность (незавершенность) объективной реальности
и, значит, вектор, линия поведения и мышления человека как культурного субъекта, источ-
ника добра/зла, нравственности/безнравственности, совести, общего блага и отступления от
них, что характеризует культуру человека. Ведь человек способен выбрать и зло, но в таком
случае говорить о его принадлежности к культурной «элите» не приходится, ибо он падет

Диалектика «телесности» и виртуальности как теоретическая проблема 211

в своем поведении (и мышлении) даже ниже животного, если иметь в виду изощренность
хищнических способов действия, которые окажутся следствием применения в них сознания.
Получается, что носитель мышления не безразличен к его культуре.

Нельзя правильно мыслить без изменения существа мыслящего — вот векторность куль-
туры понятия. Даже если мыслят «плохо», то и это не проходит «безнаказанно». Об этом го-
ворил уже Парменид, имея в виду последствия для объективности, возможность отпадения
от объективности в субъективизм. У Сократа речь идет о выборе вектора нравственного, со-
вестливого мышления, что и переводит человека в статус культурно «элитарного челове-
ка» из, как сказали бы сегодня, состояния «бифуркации». Ведь человек не может оставаться
«плохим», если верно помыслил добро. Таким образом, Сократ, отталкиваясь от Пармени-
да, воздерживается уже от натурфилософских построений, что позволяет ему указывать на
действительность иного порядка и на самосознание, в котором тоже выполняются условия
тождества бытия и мышления.

Поскольку культурологически мышление мыслит о самом себе, постольку оно и изменя-
ет само себя. В этом и состоит его «векторность», связанная с демаркацией добра и зла, свя-
занная с совестью и, значит, с выделением нравственно ориентированного человека в особую
категорию. Только в этом случае мышление не может иметь своим объектом небытие, ибо
его собственное существование есть условие мышления. И чем более культурным, нравст-
венным является мышление, т. е. чем очевиднее и надежнее это его содержание, тем в боль-
шей степени оно существует, поскольку тем более оно совпадает с собственной природой.

Наконец, очевидно, что нужно абстрагированные нами друг от друга измерения объек-
тивности и нравственности объединить в единую «систему координат», чтобы понятие как
культура человеческого сознания оказалось целым. Сократ и находит в результате ту специ-
фику мысли, что отличает ее от иных видов причинности в универсуме, не знающих нрав-
ственной/безнравственной составляющей. Таким целым и видится человек, которого Сок-
рат считает частью культуры сознания, что свидетельствует о неправомерности отпадения
человека ни от объективности, ни от нравственности без последствий объективизма и субъ
ективизма, самые различные вариации которых развернет история философской мысли, как
бы закодированная в зародышевой философии Сократа, «соразмерная» именно всей исто-
рии философской мысли — не только уже свершившейся, но и еще возможной на (за)дан-
ную тему.

Таковы основания борьбы за культурологическое достоинство разума, которую вел Сократ
против своей эпохи культурного релятивизма, отпадавшего у софистов и от объективнос-
ти, и от нравственности. Позна(й)ть самого себя, чего требовал Сократ, значило выйти в сис-
тему координат, воссоединяющих объективность и нравственность, что не исключало рис-
ка тех или иных отпадений буквально из каждого оттенка неисчерпаемого многообразия, из
которого образуется единство культуры понятия. И это «болото» всегда подстерегает челове-
ка, если он не удерживается на вершине культуры мысли; зато тот, кто удерживается, и есть
подлинный представитель человеческой культуры. «Сократ подводил современников к осо
знанию особого долга, обусловленного природой разума»13, связанного с самоопределением

13  Доброхотов А. Л. Категория бытия в западноевропейской философии. М., 1986. С. 34.

М. М. Прохоров 212

мышления и действия. Появляющаяся при этом векторность есть приз(р)нак развития, в
которое встраивалась цель, что превращало процесс в целеполагающий. Процесс, включа
ющий цель, именуется уже Аристотелем как деятельность. Его содержанием выступает един-
ство и борьба противоположных начал добра и зла, так что человек оказывается в состоянии
«бифуркации» (уровень сознания) и вынужден выбирать (уровень самосознания) линию по-
ведения и мышления, становясь на сторону добра или зла. Культура есть выбор приоритета
объективности и нравственности, а символизируется это «выделение» знаменитыми слова-
ми: «Я знаю, что ничего не знаю…». Отсюда начинается «векторность» от движения вообще к
развитию и к подлинно человеческой, культурной деятельности.

Таково отличие «культурологического человека» Сократа от антропологического «человека
вообще», который «не может получить знание даже при смиренной готовности его принять.
Чтобы иметь содержание, он должен стать формой — в этом морально-логическое предна-
значение человека»14. Добавлю: не «человека вообще», а «культурологического человека», ка-
ким является сам Сократ. Для него свойственна не раздвоенность, а описанная двóй(ствен)
ность единства, пронизывающая сократизм. Величие культуры разума Сократ видит в том,
что он способен перейти от видимости раздвоенности к реальности самосознания и, став са-
мим собой, уже открыть принципиально новое.

Таким образом, понятие (как) бытия(е) получает у Сократа новую трактовку. Настоль-
ко новую, замечает А.Л. Доброхотов, что термин «бытие» им даже не употребляется. «Ме
диальная» или «третья реальность», о которой можно утверждать, что она есть, есть уже не
безлик(чн)ая природа, и не абстрактная идеальность, но культура сознания. Подлинное су-
ществование суть действенное существование, оно содержит в себе смысл или как на цель на
него направлено. Этот момент культурной реальности Сократ пытался увидеть в Анаксаго-
ровом «нусе», но не обнаружил и сам предложил модель «общего» (хочется сказать, «дела»),
способного быть «моделью», организующей вокруг себя отдельные единичности, в качестве
которых выступают люди и вещи.

Понятно, что здесь проступает и принципиальное различие учения Сократа и натурфило-
софии «досократиков», ограниченной природно-космологической составляющей. Ограни-
ченность натурфилософского зародыша предлагается преодолеть за счет вектора «заинтере-
сованности» — причем с дифференциацией нравственного и безнравственного.

Речь не о том, чтобы «под корень» вырубить безнравственность и оказаться в итоге в ка-
ком-то «раю». Речь идет о единстве и борьбе противоположностей и выборе «культурной»
установки на примат нравственности. Эту ситуацию символизирует история суда над Со
кратом. Речь идет о необходимости соединения объективности и нравственности, ибо само
отрицание объективной реальности уже безнравственно, а нравственность, в свою очередь,
предполагает существование и учет объективной реальности.

Попытка абсолютизации борьбы противоположностей и проистекающая из нее тенден-
ция полного уничтожения одной (любой) противоположности другой (любой) ведут, в кон-
це концов, к поражению самой победившей стороны и, далее, к «чередованию» чистых про-
тивоположностей, разрушая существо культурологического типа мышления. По-видимому,

14  Там же. С. 35.

Диалектика «телесности» и виртуальности как теоретическая проблема 213

результатом его разложения оказывается проблема универсалий и способов познания все-
общего, с одной стороны, и проблема универсальности индивидуального и способов его пос-
тижения с другой стороны15.

Вышеизложенное свидетельствует о важности вовлечения в современный культурологи-
ческий дискурс учения Сократа.

M. M. Prokhorov
Dialectics of “Corporality” and Virtuality, as Theoretical Problem in Study of Germinal

Forms of Philosophical Culture

The germinal form in philosophy, beginning its history, possesses also virtuality. The opportuni-
ty of all future constructions on the “set” theme is hidden there. Disclosing the dialectics of virtual-
ity and «corporality» allows to explain in a new manner complex theoretical problems of history of
philosophy. In “germ”, the “corporal” layer of the maintenance explicite and virtual implicite is al-
located. All latest history, including the future doctrines, corresponds to the latter. Interactions of
a germ with all history of philosophy and the phenomena inside of it reveal. The place and a role of
such germinal forms of philosophical culture as code, gene and algorithm are shown. It is the center
of tradition. The germ is information capacity for a given topic, for all concepts, and the beginning
of their “assembly”. The dialectics of “text” and “implied sense” is disclosed in this respect. The phil-
osophical doctrine of Socrates is regarded, as germinal form for cultural science.

15  Конев В. А. Культурное бытие как бытие индивидуального // Первый Российский культурологичес-
кий конгресс. Программа. Тезисы докладов. СПб., 2006. С. 151–152.

И. Е. Фадеева
Коми государственный педагогический институт (Сыктывкар)

Культурная идентичность как семиотическая проблема

Проблема национальной и культурной идентичности — одна из актуальных в современ-
ном мире. Современное научное знание выработало достаточно разносторонний ряд кри-
териев и подходов, позволяющих рассматривать культурную идентичность как взаимодей-
ствие совокупности объективных и/или субъективных факторов1. Однако, несмотря на то
что становление национального языка традиционно рассматривалось как одно из важней-
ших оснований формирования нации, собственно семиотический критерий при изучении
этих процессов, как и при анализе проблемы национально-культурной идентичности, не
рассматривался как самостоятельная исследовательская парадигма. Конечно, современная
культурология насыщена огромным количеством культурно-семиотических исследований,
целью которых является описание «языков» культуры и дешифровка соответствующих тек-
стов. При всей значимости такого рода исследований следует отметить, что все они опира-
ются на ряд допущений, теоретическая значимость которых сейчас может быть подвергнута
довольно основательным сомнениям. В частности, их основанием является модель семиоти-
ки, предложенная Соссюром, предполагающая разграничение кода и сообщения, первич-
ность языка (кода) как системы по отношению к речи, наличие оппозиций (преимуществен-
но бинарных) как основание значения. Именно в рамках этих допущений Ю. М. Лотманом
по модели ноосферы В. И. Вернадского было создано понятие семиосферы или семиотическо-
го универсума, то есть пространства реализации коммуникативных процессов и выработки
новой информации2. На наш взгляд, узость такой трактовки заключается в недостаточнос-
ти пространственного моделирования социокультурной феноменологии, как и стоящего за
ним представления о культуре как совокупности артефактов, подлежащих семантической
дешифровке. Сфера интересов семиотики культуры должна быть перенесена из области соб-
ственно процессов коммуникации в сферу анализа человеческого сознания — когниции как
творческого процесса не только означивания, семантизации, но и порождения текстов.

Поскольку с учетом когнитивных исследований и опирающихся на них лингвистических
представлений мы получаем ощутимый «зазор» между современной лингвистикой, с одной
стороны, и семиотикой, все еще основанной на прежних лингвистических представлениях —
с другой, научной задачей является уточнение и изменение теоретических обоснований се-
миотического подхода. В частности, ключевым понятием при изучении семиотики культу-
ры должно стать понятие социокультурного семиозиса. Это значит, что культурология как
наука, основанная на междисциплинарном, системно-комплексном анализе сложного, само-
развивающегося целого — человеческой культуры, должна в своем семиотическом аспекте
связать по крайней мере три научно-исследовательских подхода: собственно семиотический,

1  См. обзор в кн.: Хотинец В. Ю. Этническая идентичность и толерантность. Екатеринбург, 2002.
2  Лотман Ю. М. О семиосфере // Труды по знаковым системам. Вып. 17. Структура диалога как прин-
цип работы семиотического механизма (Ученые записки Тартуского университета № 641). Тарту, 1984.

Культурная идентичность как семиотическая проблема 215

социокультурный (с учетом теоретической социологии), когнитивный. Однако социоло-
гический подход, основанный, к примеру, на американском функционализме Т. Парсонса,
предполагающий модели функционирования стабильных социальных систем, вряд ли мо-
жет быть исчерпывающим с учетом формирования информационного общества и вынесе-
ния именно информационной составляющей в основание саморазвития социальных систем.
Усвоение социальных статусов, так же как и норм (то есть интериоризация ценностей и цен-
ностная обусловленность, по М. Веберу, социального поведения), не может быть единствен-
ным механизмом социализации и инкультурации личности, поскольку оставляет в сторо-
не формирование и «включение» когнитивно-творческих механизмов. Функционализм не
учитывает того обстоятельства, что общество — это саморазвивающаяся информационная
система. Дело не только в том, что языковое овладением миром является обобщением соци-
ального опыта (по Т. Парсонсу), — такая модель ориентирована на статичное, «стабильное»
существование общественных организмов. И хотя обособление системы от среды — то есть
формирование культурной идентичности и ее осознание — может осуществляться только
как самореференция3, дело в том, что язык не просто «овладевает» миром, но создает мно-
жественность миров посредством порождения текстов.

Социокультурный семиозис представляет собой не что иное, как самоописание или
«аутопойесис» культуры, без которого оказывается невозможным не только ее развитие,
но и «стабильность». Семиозис при этом должен быть понят не только как форма суще-
ствования культуры вообще, но как национальный семиозис, сохраняющий свою иден-
тичность на протяжении веков существования культуры. Это позволяет, на наш взгляд,
наиболее полно рассмотреть проблему культурно-национальной идентичности. Вместе
с тем очевидно, что стабильность национального семиозиса не может быть представле-
на как набор устойчивых значений, закодированных в языках культуры и совокупности
артефактов, когда культура воспроизводит себя в качестве некоторой устойчивой тради-
ции, — такая воспроизводимость не может оказаться ничем иным, как иконизацией. Но
еще У. Эко показал невозможность существования иконического знака вне текста-интер-
претации4. Поэтому стабильность семиозиса может быть только устойчивой системой
возможных форм смысловых преобразований и моделей интерпретации. Поэтому мож-
но утверждать, что онтологию культурно-национальной идентичности представляет со-
циокультурный семиозис как когнитивный процесс семантизации, порождения текстов
и их интерпретации. При этом следует подчеркнуть, что в соответствии со сформули-
рованным М. С. Каганом законом культурно-этического детерминизма5 особенностью
культурного сознания современного человека становится диалогичность, а поэтому од-
ной из важнейших характеристик национально-культурного семиозиса следует считать

3  Луман Н. Социальные системы: очерк общей теории // Западная теоретическая социология 80-х го-
дов. Реферативный сборник. М., 1989. С. 42–43.

4  Эко У. Отсутствующая структура. Введение в семиологию. СПб., 2004. С. 155.
5  Каган М. С. Человек: соотношение национального и общечеловеческого // Материалы Международ-
ного симпозиума (Зугдиди, Грузия, 19–20 мая 2004 г.) Вып. 2. / Под ред. В. В. Парцвания. СПб., 2004.
С. 104–110, 108.

И. Е. Фадеева 216

его интертекстуальность, которая основана на национально и культурно релевантной
шкале ценностей. Это кардинально меняет саму природу текста, делая интертекстуаль-
ность его главной характеристикой.

В то же время национальный семиозис, как и индивидуальное человеческое сознание,
представляет собой уровневое образование, базирующееся на первичной концептуализации
мира6, связанной с его ценностным переживанием и формирующейся на этой основе сис-
теме ценностей и символических рядах, релевантных для данной культуры. Отметим, что
связь социально-культурного символизма и ценностей неоднократно привлекала внимание
исследователей, однако решение этой проблемы сводилось к тому, что символ признавался
некоторым знаком, обозначением существующих в обществе ценностей и смыслов, а также
поведенческих стандартов и стереотипов восприятия (именно такая трактовка свойствен-
на, например, функционализму). На наш взгляд, напротив, символ не отражает уже сфор-
мировавшуюся систему ценностей, но является начальным этапом такого формирования:
суггестивность, логическая недифференцированность символа выводит его за пределы соб-
ственно коммуникативной ситуации. Но именно это обстоятельство и является основанием
деятельности семантизации, означивания, когнитивной трансформации некоторого ценнос-
тно значимого смысла (первичного переживания социального опыта) в текстовые структу-
ры. Более сложными уровнями этой трансформации становятся логико-лингвистический и
интерпретационный. В динамике когнитивных переходов между этими уровнями форми-
руются интертексты культуры, интерпретация которых осуществляется ее носителем на ос-
новании культурно релевантных ценностей. Именно такое, непрерывное движение означи-
вания и интерпретации, текстопорождения и текстовосприятия представляет собой, на наш
взгляд, онтологию идентичности.

Парадоксальность идентичности (рассматриваемой как психологическая, национально-
этническая или повествовательная проблема) заключается в смешении двух значений этого
понятия: идентичности с собой (самости) и идентичности как того же самого, но изменяюще-
гося во времени. Путь к ее разрешению — обращение к «лингвистическому опосредованию»
[Рикер 1995], то есть к возможности такой дискурсивной практики, которая позволяет встать
на точку зрения «завершающего» сознания7, «другого», «наблюдателя», позволяя «ухватить»
целостность переживания собственной культуры. Иными словами, идентичность нации, эт-
носа или личности, не дана непосредственно в чувственном или практическом опыте — она
становится таковой только в процессе текстовой деятельности и в той мере, в которой она
конструируется наблюдателем посредством нарратива (политического, художественного,
исторического).

Вместе с тем попытка проследить историю русского семиозиса на всем протяжении его
становления и развития не может не натолкнуться на ряд методологических проблем и па-
радоксов. Причина парадоксальности такого исследования заключена в том, что эволюция

6  Лакофф Д. Когнитивная семантика // Язык и интеллект / Сост. В. В. Петров. М., 1996. С. 143–184; Ма-
турана У. Биология познания // Язык и интеллект / Сост. В. В. Петров. М., 1996. С. 95–142.

7  Бахтин М. М. Автор и герой в эстетической деятельности // М.М. Бахтин. Эстетика словесного твор-
чества. М., 1979.

Культурная идентичность как семиотическая проблема 217

семиозиса — процесс двунаправленный. Поскольку изменение форм сознания и моделей
текстопорождения и текстовосприятия прошлого как таковое не может быть представле-
но исследователю-наблюдателю непосредственно, оно становится предметом исследования
только как опосредованное историческим или философским текстом, конструирующим это
прошлое, то есть текстом, в структуры которого уже инкорпорирована позиция наблюдателя.
Методологической проблемой становится возможность существования аутентичного текста,
и поскольку таковой проблематичен или невозможен, история семиозиса приобретает вид
сада расходящихся тропинок, уходящих в некоторое феноменально не представленное про-
шлое (о чем еще в начале XX века писал Г. Г. Шпет8), где историческая, философская или ху-
дожественная рефлексия не отражают некоторый событийный ряд, а создают его. Исходя из
предположения о двунаправленности национального семиозиса, отметим, что современно-
му наблюдению доступна рефлексия над рефлексией, причем анализ даже аутентичных тек-
стов, в той мере, в которой он определен той или иной методологией, уже включает в себя эту
предшествующую рефлексию.

В период становления русской культуры формирование позиции «наблюдателя», образа
«другого» стало результатом интериоризации текстов иных культур, в частности, библейско-
го текста, определившего само возникновение русского семиозиса. Культурная идентичность
изначально формировалась как интертекст культуры, как интериоризация христианских
ценностей и их когнитивные преобразования. И хотя помимо стратегий и форм интерпре-
тации такой интертекст формировал символические ряды, логико-когнитивные модели и
семантические концепты, отметим преимущественное значение именно символики и сим-
волизации9. Но важно подчеркнуть и другое. Интертекст культуры, построенный на библей-
ской основе, сформировал образ Другого в контексте религиозной духовности, с чем связано
преимущественное значение религиозно-символических смыслов, определяющих собст-
венно когнитивные трансформации в процессах текстопорождения и понимания текстов.
Именно это обстоятельство определило значимость трансляции духовной традиции в про-
цессе сохранения национальной идентичности русской культуры. Сама целостность, синте-
тический характер воспроизведения и передачи собственно духовного опыта10 впоследствии
приводит к исключительной значимости экзистенциальных смыслов и ценностей, опреде-
ляющих целый ряд текстов культуры XX–XXI столетий и, подчеркнем, к значимости симво-
лической образности. В качестве примера можно привести творчество такого «знакового»
для России писателя, как Ф. М. Достоевский, экзистенциальная направленность философии
которого так же очевидна, как и ее культурно-национальный и интертекстовый характер.
Именно это обстоятельство обусловило одну немаловажную особенность русского семиози-
са в его «вертикальном» измерении. В середине XX века Г. Адамович, говоря об особенностях

8  Шпет Г. Г. История как предмет логики // Историко-философский ежегодник. М., 1988.
9  Не касаясь множества самоопределений русской культуры, сошлемся на позицию современного ис-
следователя: «именно в чрезмерной одержимости символическим, а не в экономике, политике и про-
чих вещах, пролегает наиболее глубокий водораздел, разделивший Россию и Запад» (подчеркнуто
мной — И. Ф.) // Т. Горичева, Н. Иванов, Д. Орлов, А. Секацкий. Ужас реального. СПб., 2003. С. 18.

10  Хоружий С. С. Опыты из русской духовной традиции. М., 2005.

И. Е. Фадеева 218

официальной советской поэзии, упрекнул ее в отсутствии интереса к теме смерти, что опре-
делило ее мелкость, духовную и художественную пустоту. Утверждение это показательно и в
плане исследования собственно интерпретационных моделей (исключительная значимость
экзистенциальных ценностей для исследователя-наблюдателя — русского поэта Г. Адамови-
ча), и в плане русской классической поэзии как таковой. Трудно не согласиться с критиком —
русская литература, безусловно, отражает именно экзистенциальный опыт и экзистенциаль-
ные переживания автора, и страсть к «последним» вопросам свойственная не только героям
Достоевского, но и творчеству Толстого, Тургенева, Розанова.

Однако появление русского культурно-национального аутопойесиса — то есть «встра-
ивание» своей культуры в некоторый исторический фон и нарративизация историческо-
го процесса — очевидно связано с временем Владимира Мономаха и Ярослава Мудрого
и в дальнейшем с формированием Московской Руси: XV век, сыгравший столь важную
роль в политической истории России, стал важным этапом становления ее культурного
семиозиса. Нарративизация истории не только сделала историю предметом эстетичес-
кой оценки, символически воспринимаемой целостностью, суггестивно воздействую-
щей посредством интуитивно угаданных или рационально понятых архетипов и цен-
ностей. Можно утверждать и то, что нарративные формы текстообразования не только
стали одним из важнейших средств формирования культурно-национальной идентич-
ности, явившись способом концептуализации исторического и социального опыта, но
и определили последующий исторический и социальный опыт. Русская культура фор-
мировалась как культура письменная, и именно литература (так же как и исторический
текст) стала основанием национального семиозиса в отличие от «фоноцентризма» (Ж.
Деррида) западной культуры.

Наконец, третий этап становления русского семиозиса — век петровских преобразований
и последовавшее за ним Просвещение. Именно XVIII век, открывший широкое русло вхож-
дению текстов западной культуры в русское когнитивное пространство, стал веком, когда
восточнохристианский «логизм» (то есть символизм) в соединении с западноевропейским
ratio11 стал основанием дальнейшего развития национальной культуры. Не что иное, как ин-
териоризация текстов иных культур стала основой формирования русского интертекста.
Собственно русский семиозис и обретает себя как интертекстуальное пространство (отсю-
да мысль Ф. М. Достоевского: русский человек — это «всечеловек»). Вместе с тем следует от-
метить, что такая «горизонтальная» интертекстуальность не стала доминирующей в русской
культуре — ценностная «вертикаль», интериоризированная русской культурой, определила
значимость исихии, «умного делания» (то есть — «не-делания»), «молчания» как ценностно
более высоких, чем не только практическая, но и текстовая деятельность.

Таким образом, можно утверждать, что идентичность русской культуры — это русский се-
миозис, основанный на актуальном функционировании:

— духовной традиции;
— историко-культурных интертекстов, интериоризированных русской культурой (с уче-

том «верхушечного», не «всенародного» характера такого интертекста);

11  Эрн В. Ф. Григорий Саввич Сковорода. Жизнь и учение. М., 1912.

Культурная идентичность как семиотическая проблема 219

— ценностей, концептов, символико-образных смыслов и их когнитивных преобразова-
ний, представленных во всем многообразии текстов и моделей их интерпретации.

 Ситуация постмодернизма и совокупность социально-культурных факторов внесли су-
щественные коррективы в рассматриваемые процессы. Расширение информационных воз-
можностей человека, использующего Интернет, посредством которого осуществляется пере-
ход от «иконического» к вербальному и виртуальному восприятию информации, обусловило
очевидное расслоение культуры не просто на «элитарную» и «массовую», но определило, ус-
ловно говоря, некоторую социальную типологию личности. В основу такой типологии мо-
жет быть положено соотношение иконического и не-иконического в структурах когниции
и текстовой деятельности. Это значит, что, говоря об «иконическом повороте» в культуре
современности12, или, напротив, о «повороте» к Гутенбергу13, следует не противопоставлять
эти позиции, а признать правомерность обеих. Очевидно, что тенденция к иконизации куль-
туры характеризует преимущественно маргинальные слои населения, к сознанию которых
обращены наиболее характерные артефакты и тексты (реклама или клип), однако в таком
случае тексты, опосредующие иконические знаки, часто теряют не только логико-когнитив-
ные характеристики, но и ценностно-релевантные для культуры смыслы. Результаты такой
иконизации при этом «выпадают» из континуума культурно-национального семиозиса, по-
скольку следствием утраты референции, псевдо-знаковости иконических симулякров ста-
новится механизм тождества, исключающий креативные механизмы, а значит, «выпадение»
из когнитивных моделей текстопорождения. К примеру, таким псевдо-знаком, иконическим
симулякром становится, на наш взгляд, движение этнофутуризма, заменяющее аутентич-
ную вещь — ее изображением, лишая ее тем самым аутентичного контекста и возможностей
интерпретации (то есть стилизации, семантизации и т. д.). Иными словами, культура, осно-
вывающаяся на иконическом воспроизведении себя, не опосредуемом текстами-интерпре-
тациями, предполагающими «наблюдателя», теряет собственную идентичность.

Применительно к собственно вербальным текстам тенденция к иконизация приводит к
утрате или деформации нарратива, без которого невозможно существование национального
семиозиса как такового. Однако характеризуя не только маргинальные формы сознания, но
и ситуацию постмодернизма, разрушение нарративности само по себе не ведет к утрате об-
щенационального интертекста, активизируя, напротив, его смысловые и ценностные ряды в
их историко-культурной перспективе в человеческом сознании, так сказать, провоцируя его.
Провокативность интертекста связана с актуализацией традиционной системы ценностей,
необходимой для его понимания и интерпретации. В качестве примера можно привести це-
лый ряд текстов современной русской прозы М. Веллера, Л. Петрушевской, М. Палей, Т. Толс-
той, М. Шишкина и других. Напряженная (часто провокативная) интертекстуальность здесь
действительно связана с деформацией традиционных форм повествования, с частичным
отказом от пропозициональности, с проблематичностью референции. В частности, в про-
зе М. Шишкина или М. Веллера референция обращена не к так или иначе воспроизводимой

12  Савчук В. Иконический поворот // Проективный философский словарь. Новые термины и понятия.
/ Под ред. Г. Л. Тульчинского и М. Н. Эпштейна. СПб., 2003 (Серия «Тела мысли»). С. 128.

13 Эко У. От интернета к Гутенбергу: текст и гипертекст // Интернет. М., 1998. № 6–7.

И. Е. Фадеева 220

«реальности», а, так сказать, к «тексто-смыслам». Текст в итоге становится реализацией ког-
нитивных моделей, оперирующих образами (часто классических) текстов. Особенно оче-
видна такая «интертекстовая иконизация» в известных жанровых проектах Б. Акунина.
В «Шпионском романе» автор не «изображает» события, предшествующие началу Великой
отечественной войны, — он изображает тексты, изображавшие эти события или события,
изображенные, к примеру, в произведениях Флеминга или в сериалах о Джеймсе Бонде. В ча-
стности, главный герой «Шпионского романа» — «иконическое» изображение целого ряда
героев советской литературы и кино; ситуация с его похищением — изображение ситуации,
которая могла произойти с агентом 007; история любви — явная отсылка к «Московской са-
ге» В. Аксенова или к «Детям Арбата» А. Рыбакова. И так далее. В результате в жанровых про-
ектах Акунина можно обнаружить не нарратив как таковой, а «изображение» известных чи-
тателю произведений — образ жанров (хотя в соответствии с «буквой» постмодернистского
дискурса, конечно, возможно говорить о двойном кодировании и соответственно о двойном
прочтении этих произведений). И еще более очевидно разрушение нарратива в тех случаях,
которые сопровождаются утратой пропозициональности, «рваным», иногда алогичным, ас-
социативным характером дискурса, например, в прозе М. Шишкина.

Однако в тех случаях, когда утрата или деструкция нарративных форм текстопорожде-
ния не связана с актуализацией интертекстов, речь должна идти о маргинализации культу-
ры. Один из самых очевидных примеров — телевизионные музыкальные клипы и реклама,
притом, что смысловые и художественно-эстетические различия между ними практически
отсутствуют. То же можно сказать и о появившихся в большом количестве на телевизион-
ных экранах российских «мыльных операх», герои которых произносят тавтологичные реп-
лики или прибегают к клишированным фразам, «иконически» воспроизводящим некото-
рые типичные для массовой культуры сюжетные перипетии или характеры. Характерные
для бразильских телесериалов мотивы — это наркоман, который излечивается или погиба-
ет в финале; проститутка, обретающая семью; утраченные и обретенные дети. В российских
«мыльных операх» — это ситуации, когда слабый, наивный герой (героиня) оказывается в
сетях преступников, иногда — утраченные дети, мнимая смерть, временная слепота и т. д.
Понятно, что ничего общего с «воспроизведением» или «анализом» действительности, так
же как и с самопознанием или самовыражением автора, эти произведения не имеют, «отра-
жая» не что иное, как набор, используя выражение В. Я. Проппа, «функций». Иными словами,
иконизация как феномен сознания маргинала не является когнитивным преобразованием,
цепочка «смысл — текст» оказывается несуществющей, а текст тавтологичным.

О процессах разрушении нарратива есть основания говорить также и применительно к
СМИ, где наблюдается не только доминирование описания над повествованием, но и отсут-
ствие в сообщении событийности. Российский политический дискурс оказывается направ-
ленным на «несуществующий» референт, что порождает «фантомность» и «эзотеричность»
знака14. Манипуляция общественным сознанием посредством суггестивного воздействия
тавтологии или повтора на деле ведет к утрате адресата сообщения — сообщение не толь-
ко становится тавтологичным по форме, но и статичным, тавтологичным по существу,

14  Шейгал Е. И. Семиотика политического дискурса. М., 2004. С. 52.

Культурная идентичность как семиотическая проблема 221

поскольку человек, его воспринимающий, оказывается лишенным возможности его пони-
мания и интерпретации. Иными словами, применительно к СМИ можно говорить не толь-
ко об изменении характера текстов (о подмене информационных сообщений псевдосообще-
ниями, основанными на псевдофактах), но и о разрушении образа автора (безадресантность
сообщения) и об отказе от адресата (безадресатность сообщения). Отсутствие логической
предикации в информационном сообщении делает это сообщение тавтологичным, обращая
человеческое сознание вспять — к символическим структурам сознания архаики.

Таким образом, есть основания выделить в современном русском семиозисе наряду с пост-
модернизмом наличие деструктивных процессов. При некотором внешнем сходстве постмо-
дернизм и деструкция семиозиса представляют противоположные социокультурные модели,
между которыми существуют следующие отличия.

Если для постмодернистских текстов характерна провокативная актуализация интертек-
стовых связей, «наложение» интертекстов, что ведет к «ризоматическому», как принято счи-
тать, разветвлению культурных кодов, то ситуацию распада семиозиса характеризует, на-
против, распад интерпретационных моделей и интертекстовых связей.

Если для ситуации постмодернизма «по-русски» характерно сохранение национально ре-
левантной системы ценностей, а также символических рядов, опирающихся на духовно-
нравственные традиции, то для ситуации деструкции семиозиса характерен отказ от любой
системы ценностей, результатом чего становится невозможность семантизации: прерванная
цепочка «смысл — текст» (И. Мельчук) теряет первую часть — из отсутствующего смысла не
может быть порожден никакой текст.

Это значит, что если применительно к постмодернизму можно говорить о ценностном ре-
лятивизме, то ситуация распада семиозиса — это аксиологический вакуум.

Если для постмодернизма ситуация характеризуется как «смерть автора», а актуализация
интертекста и его провокативность определяют необходимость актуализации сознания ад-
ресата, то ситуацию деструкции семиозиса можно охарактеризовать как смерть адресата15.

Если постмодернизм утверждает текстовый характер реальности, то деструкция семио-
зиса заключается в разрушении логико-когнитивных моделей, формирующих текстовую
деятельность, в результате чего можно наблюдать деформацию, диффузность собственно
текстовых структур, и, в частности, отказ от актуального функционирования не только в
культурной памяти, но и в структурах человеческого поведения и личности ценностно реле-
вантных текстов культуры.

Все эти факторы представляют отнюдь не академический интерес — решение проблем,
из них вытекающих, чрезвычайно актуально. «Варварское вторжение» молодого поколе-
ния (Т. Парсонс), нуждающегося в процессах социализации и инкультурации, то есть в ус-
воении социальных статусов, ролей и норм в целях стабильности всего общества, должно
быть понято с позиций сохранения русского национального семиозиса и в соответствии с
этим — сохранения культурной идентичности. С одной стороны, основанием деструктивных

15  Фадеева И. Е. Смерть адресата: о коммуникативном пространстве современной культуры // Вест-
ник Коми государственного педагогического института. Научно-методический журнал. Вып. I. Сык-
тывкар, 2004. С. 117–122.

И. Е. Фадеева 222

процессов в сфере семиозиса является разрушение традиционной («вертикальной») систе-
мы ценностей и маргинализация населения, что связано с разрушением или деформацией
социально регламентированных форм передачи и интериоризации духовной традиции. С
другой — одним из очевидных признаков деструкции национального семиозиса, а значит, и
культурной идентичности, является утрата национального интертекста, то есть несфор-
мированность образа «другого». В «вертикальном» аспекте это отсутствие представления об
абсолютных ценностях и невозможность их эмоционального переживания, в «горизонталь-
ном» — отсутствие интериоризированных текстов собственной и чужой культуры.

Понятно, что актуализация и интериоризация интертекста как система передачи духовно-
го, социального и исторического опыта возможна в наше время только посредством гумани-
тарного образования. Поскольку человеческая личность представляет собой не что иное, как
совокупность интериоризированных интертекстов культуры (воплощающих «вертикаль»
духовных смыслов и «горизонталь» ценностей «других» культур), культурно-национальная
идентичность является прямым следствием такой интериоризации. Но поскольку элемен-
ты деструкции национального семиозиса очевидны, очевиден и процесс утраты культурно-
национальной идентичности. Средством для сохранения и исторической трансляции куль-
турной идентичности русской культуры должно стать не только восстановление и развитие
собственного семиотического пространства, т. е. пространства порождения, интерпретации
и исторической трансляции ценностей. Наиболее значимой задачей является «включение»
когнитивных моделей, которые должны обеспечить непрерывность процесса культурного
семиозиса как процесса порождения и интерпретации текстов. Существенную роль в этом
должно играть культурологическое образование на всех уровнях образовательного процес-
са. Задачей гуманитарного в целом и культурологического в частности образования должно
стать в первую очередь формирование системы ценностей, на основании которой станет воз-
можным воспроизведение культурно-национальной идентичности, а это значит, интертекс-
та культуры в единстве ее истории и современности.

I. E. Fadeeva

Cultural Identity as a Problem of Semiotics
Semiosis as a process of semantisation and explanation, based on nationally and culturally rele-

vant value scale, is the ontology of cultural and national identity. Social dynamics of Russian cul-
ture (first of all mass culture, including mass media) as for now shows signs of disintegration and
increasing of entropic processes. It is related not only to the state of transition, but to the features
of destruction of the national semiosis on the whole (to communicational systems, cognitive mod-
els, deformation of value priorities). Obviously disintegration of semiosis is nothing but a straight
track to the loss of cultural and national identity and so of the perspectives of national development.
Therefore the most important tool for preservation and historical transmission of cultural identity
of the Russian culture is to be the recovery and development of our own semiotic area that is the ar-
ea of production, explanation and historical transmission of values. In this process, culturological
education on every level of educational attainment is to be of major importance.

С. Н. Пушкин
Нижегородский государственный педагогический университет

К. Н. Леонтьев о культуре

Испытывая вслед за Данилевским приверженность идеям циклического развития, Леон-
тьев утверждал, что национальные культуры, как и прочие социально-культурные организ-
мы, во многом уподобляемые им живым организмам, также рождаются, живут и умирают.
Все они (если насильственно не обрывается их развитие) переживают три периода: «первич-
ной простоты», «цветущей сложности» и «вторичного смесительного упрощения». Таким об-
разом, одна из важнейших идей Данилевского — о подчиненности культурно-исторического
бытия законам органической природы — получила у Леонтьева дальнейшее развитие в его
концепции «триединого процесса», которой он очень гордился. В формировании его взгля-
дов на культуру большое значение имели натурализм, эстетизм и религиозность.

При этом натурализм, являясь одним из важнейших элементов культурологических по-
строений Леонтьева, как правило, активно дополняется эстетизмом. У него наблюдается не
только сближение, но порой и совпадение натуралистического и эстетического восприятий
и критериев. А. Корольков верно отмечает, что «в методологии К. Леонтьева жило утрачен-
ное ныне единство культуры, в которой не предполагалась несовместимость естествознания
и гуманитарного знания. От фактов и обобщений естествознания он перебрасывал мостки
к социологии, искусству, литературе»1. Утверждая, что в культуре необходимо разграничить
эстетику жизни и отраженную красоту искусства, мыслитель ищет прежде всего многоцве-
тия и силы. Эстетика жизни для него значительно важнее эстетики искусства. А поэтому в
основе его требований к культуре — стремление к красоте, общий закон которой (в извес-
тной мере тождественный гармоническому развитию законов природы) он определяет как
«многообразие в единстве».

Но если, по Леонтьеву, эстетика искусства большинство людей обычно утешает и успока-
ивает, то эстетика жизни, напротив, многих шокирует. Он убежден, что гармония законов
культуры, как и законов природы, не исключает, а предполагает борьбу и страдания, требует
контрастов. Красота для него — добро, а уродство — зло. В этой связи мыслителя более при-
влекала не христианская, а языческая культура — культура красоты и силы. «Леонтьев ощу-
щает красоту всего трагического и демонического. Где нет зла и насилия, порождающих тра-
гедию, — пишет С. Франк, — там для Леонтьева жизнь скучна и пошла; всякое благополучие,
всякая спокойная добродетель есть начало духовного разложения и смерти»2. И вместе с тем
Леонтьев пытается (особенно после 1871 года) поставить христианские установки и крите-
рии в положение, доминирующее в своих культурологических построениях.

Однако приоритет христианства над натурализмом и эстетизмом Леонтьевым так и не был
осуществлен. И в последние годы своей жизни он, сам того не желая, провозглашает «при-
мат эстетики». Вся его оставшаяся жизнь — борьба эстетизма с религиозностью. «Но в этой

1  Корольков А. А. Пророчества Константина Леонтьева. СПб., 1991. С. 25.
2  Франк С. Л. Мировоззрение Константина Леонтьева // Критическое обозрение. 1909, № 11. С. 83.

С. Н. Пушкин 224

„жестокой борьбе“ двух начал, — справедливо отмечал священник К. Аггеев, — помимо воли
самого К. Н. Леонтьева побежденное в значительной мере стало победителем: религия подго-
нялась под эстетику»3. Очевидно, что его взгляды на культуру формировались на вполне вы-
раженной дуалистической основе. И это неудивительно. Будучи эстетом в миру, он страстно
стремился стать христианином в религиозной жизни.

Н. Бердяев, значительно смягчив в эмиграции свои оценки идей Леонтьева, писал о его
«трагическом дуализме», в котором язычество и христианство оказались «раздельными, но
сосуществующими». Подобное же «раздвоение между простою субъективною религиознос-
тью и объективным культурным идеалом смешанного характера с преобладанием мирских
элементов»4 отмечал и В. С. Соловьев. Являясь прежде всего «поборником красоты», Леон-
тьев вынужден бороться с самим собою, стремясь примирить эстетизм с религиозностью. В
этой связи у него не могло не сложиться сложных отношений со многими русскими писате-
лями. И прежде всего с Гоголем.

Испытывая к Гоголю — писателю «с лицом какого-то неприятного полового» — личное не-
расположение, Леонтьев воспринимал абсолютное большинство его художественных обра-
зов или чудовищными уродами, или невзрачными и ничтожными людьми. (Хотя некоторые
его произведения явно импонировали ему. Так, например, он весьма одобрительно воспри-
нимал повесть «Тарас Бульба», очерк «Рим», лирические отступления в «Мертвых душах»,
могучую поэзию «Вия».) Вместе с тем мыслитель не мог не осознавать, что Гоголь внес в рус-
скую жизнь тему, ставшую одной из центральных в отечественной интеллектуальной мыс-
ли — тему русской православной культуры. Леонтьев не мог не обратить внимание, что у Го-
голя обосновывалась идея, которая ранее в России имела преимущественно декларативное
выражение. Он, заявляет В. Зеньковский, указывал, что «путь России по существу иной, чем
путь Запада, так как дух Православия иной, чем дух западного христианства»5.

Взывая к перестройке отечественной культуры в духе православия, заявляя о самобыт-
ном пути России, Гоголь несомненно вызывал у Леонтьева симпатии. Для Гоголя также было
характерно и восхищение историческим наследием русской культуры, и критика ее уже зна-
чительно подорванного Европой современного состояния. Призывая вскрывать недостатки
русской жизни, они предостерегали от намерений видеть в ней исключительно положитель-
ные черты и в то же время взывали не забывать свои культурно-национальные основы. К со-
временной же культуре Европы, где, по их убеждению, преимущественно господствовала
пошлость, они относились весьма негативно. В этом Леонтьеву помогал и Герцен.

Понятно, что он имел в виду не Герцена времен «Колокола», его Леонтьев не любил, а Герце-
на, издевающегося над «буржуазностью и прозой» современной европейской культуры. Он
сам утверждал, что выражения «средний человек», «средний европеец», определяющие цель

3  Аггеев К. М. Христианство и его отношение к благоустройству земной жизни. Опыт критического
изучения и богословской оценки раскрытого К.Н. Леонтьевым понимания христианства. Киев, 1909.
С. 245.

4  Соловьев В. С. Памяти К.Н. Леонтьева // К. Н. Леонтьев: pro et contra. СПб., 1995. Кн.1. С. 24. См.: Бердя-
ев Н. А. Константин Леонтьев. Очерк по истории русской религиозной мысли. Париж, 1926. С. 261.

5  Зеньковский В. В. История русской философии. Л., 1991. Т. 1. Ч. 1. С. 192.

К. Н. Леонтьев о культуре 225

либерально-эгалитарного прогресса, разрушающего всякую самобытную культуру, были
придуманы им «следуя Герцену». Ему явно импонировали заявления Герцена, что мещанст-
во, жестко определяющее культуре лишь обслуживающую роль, является идеалом, к которо-
му активно стремится современная Европа. Такие необходимо присущие мещанству «талан-
ты», как умеренность и аккуратность, вызывали у них раздражение. Они усматривали в них
проявление вульгарности, ограниченной посредственности. При этом Леонтьев подчерки-
вал, что расставание Герцена со сколько-нибудь серьезными надеждами на Запад, заверша-
ющий свое культурное развитие, произошли в период его европейской эмиграции.

Именно в Европе, утверждает Леонтьев, Герцен осознал очевидность скорого духовного
вымирания, гибели европейской культуры. Но, заявляя о приближающемся конце европей-
ского буржуазного мира, Герцен начинает серьезно задумываться над перспективами само-
бытного культурного развития России, над ее небуржуазным будущим. С чем Леонтьев был,
конечно, также полностью согласен. И тот и другой с удовлетворением констатировали, что
в России европейская культура, распространившись в основном среди дворянства, по суще-
ству не затронула традиционно ориентирующееся на отечественную культуру крестьянство.
Они утверждали, что в такой крестьянской стране, как Россия, чувство чрезмерной почти-
тельности к западным ценностям не должно доминировать. Русский народ, по словам Гер-
цена, «народ будущего». Но поскольку «будущее импровизируется на тему прошедшего»,
России ни в коем случае не следует вспоминать «европейские зады». Закончив период уче-
нического подражания культуре Запада, встав на путь самостоятельного развития, она не
должна повторять печальные итоги Европы.

Леонтьев резко отрицательно относится к современной ему Европе с ее культурой, порож-
дающей уравнительные тенденции. Его взгляды на западноевропейскую культуру XIX в.
формируются на основе критики идеалов буржуазного равенства, либерализма, парламен-
таризма и т. п., ведущих «к какому-то среднеевропейскому типу общества». А поэтому мыс-
лителя не может не беспокоить, что Россия все более напоминает разрушающуюся Европу.
«Увы! — восклицает он, — до Петра I мы были слишком похожи на Византию, с Александра II
мы становимся слишком похожи на Европу (не на Францию, не на Англию или Германию,
а именно на Европу), на какую-то среднепропорциональную Европу»6. Это, по его мнению,
самым негативным образом повлияло на самобытные основы русской культуры. Леонтьеву
жизненно необходимо, чтобы Россия избрала свой особый путь, для чего ей надо «совершен-
но сорваться с европейских рельсов», «заморозить» свою историю и культуру.

К. Леонтьев — один из первых русских мыслителей, почувствовавших всю опасность под-
мены духовных ценностей утилитарными ценностями буржуазного общества. Испытывая
ужас он надвигающейся на Россию западноевропейской массовой культуры, он не любит со-
временную Россию, т.к. не приемлет ее либерально-прогрессистские настроения, повсемест-
но разрушающие многовековые ценности отечественной культуры. Ему российский буржуа
так же неприятен, как и буржуа европейский. Ибо насаждавшееся Западной Европой куль-
турное однообразие, по утверждению мыслителя, неизбежно «ведет к холодной бездне тоски

6  Леонтьев К. Н. «Моя литературная судьба». Автобиография // Литературное наследство. М., 1935.
№ 22–24. С. 448.

С. Н. Пушкин 226

и отчаяния». И тем не менее он постоянно заявлял, что счастье и достоинство русской куль-
туры, как и несчастье и недостоинство культуры западноевропейской, прежде всего — в их
историческом возрасте, а не истинности или ложности их содержания. Хотя, по его же сло-
вам, «большего противу прежнего разнообразия исторической жизни, увы, теперь уже нече-
го ждать впереди! Человечество пережило его — оно уже перезрело»7, — сокрушенно заме-
чает Леонтьев.

Он утверждал, что культурное своеобразие гибнет не только от разрушения красоты, но и
от распространения политических свобод. Цветение культуры у него обусловлено и разнооб-
разием и неравенством. Ибо любые уравнительные процессы (эстетические, политические
и др.) принижают уровень культуры. То же самое можно сказать и о буржуазной цивилиза-
ции, которая самым неблагоприятным образом влияет на культуру. И это закономерно, так
как культура, по определению мыслителя, состоит в «совокупности всех тех признаков, ко-
торыми одна цивилизация отличается от другой»8. Еще в детстве впитав в себя обаяние кра-
соты и поэзии русских помещичьих усадеб, русского быта, русского православия, Леонтьев
ощутил, и ощутил необычайно остро, всю бездуховность западноевропейской (германо-ро-
манской) цивилизации. Заявляя, что ее влияние на Россию неизбежно, он предупреждал: не
следует заимствовать все предлагаемое Западом, а то, что заимствуется, необходимо обяза-
тельно «перерабатывать в себе».

Стремясь сохранить национальное своеобразие России, Леонтьев заявляет, что в извест-
ном смысле даже безграмотность простого народа не горе, а счастье для самобытной русской
культуры. Ибо безграмотный народ, в отличие от развращенных эгалитарными европей-
скими идеями дворян, чиновников и интеллигенции, только и сохранил свою «националь-
ную физиономию», «без которой не может создаться своеобразная цивилизация»9. И вместе
с тем мыслитель не был принципиальным противником распространения научных знаний
среди народа. Он лишь полагал, что время для его просвещения еще не наступило. Заявляя,
что просвещение России надо начинать с «предмета», определяемого им как «национальное
своеобразие», Леонтьев подчеркивал, что простой народ им хорошо владеет. Стало быть, вна-
чале обучать надо не его, а «зараженную» современной западноевропейской культурой часть
русского общества. Для отечественной культуры благо, что хорошо усвоивший националь-
ное своеобразие народ не только не стремится подражать европеизированному населению
России, но, напротив, относится к нему с недоверием.

Леонтьев полагал необходимым четко разграничить национализм политический и на-
ционализм культурный, ибо первый воздействует на второй самым неблагоприятным об-
разом. И если культурный национализм для него — основа самобытности различных на-
родов, то политический национализм — «принцип племенной национальности» — путь к
космополитизму, лишающему Россию национально-культурного своеобразия и оригиналь-
ности. Выступая против политического национализма, который наиболее заметно проявля-
ется в движении, называемом Леонтьевым «эгалитарно-либеральным разложением романо-

7  Леонтьев К. Н. Кто правее? // Наш современник. 1991, № 12. С. 172.
8  Леонтьев К. Н. Собр. соч. Т. 7. М., 1913. С. 527.
9  Там же. – С. 23.

К. Н. Леонтьев о культуре 227

германской цивилизации»10, он ратовал за возрождение культурного национализма, называя
себя культурным славянофилом. Хотя и не любил западных и южных славян за то, что они
оказались в зависимости от западноевропейской цивилизации и в большей или меньшей ме-
ре были развращены ею. Поэтому, предостерегая против политического сближения с други-
ми славянскими народами, Леонтьев призывал сохранить в России оригинальные самобыт-
ные начала русской культуры.

Однако он отнюдь не был равнодушен к проблеме освобождения славян. Полагая, что
«судьбы исторические должны совершаться вопреки историческим соображениям», мысли-
тель заявлял: освобождение славян для России должно быть не целью, а только средством.
«Цель, — по его мнению, — была цивилизация своя, непохожая на западную, культура по
возможности независимая от хода европейской культуры»11. Огорченный, что славянско-
го в славянах остается все меньше, а европейского становится все больше, Леонтьев под-
вергает критике современную ему Европу. Именно из-за ее влияния свое старое у славян
погибает. Однако они еще могут создать и своё новое, но только с помощью России. В этой
связи В. Розанов утверждает, что Леонтьев пытается «продлить культурное существование
человечества чрез отсечение славянского мира от очевидно разлагающейся культуры За-
падной Европы»12. Для него важны не столько сами славяне, сколько их культурная ориги-
нальность.

Леонтьева страшили призывы повторить путь западноевропейской буржуазной циви-
лизации, порождающей главным образом не духовные, а материальные ценности. При
этом он постоянно напоминал, что эгалитарный буржуазный прогресс губительно вли-
яет как на природную жизнь общества, так и на его культурное развитие. «Тема о судьбе
культуры, — замечает Н. Бердяев, — была им очень остро поставлена. Он предвидел воз-
можный декаданс культуры»13. Утверждая, что культура — это «не что иное, как своеоб-
разие», Леонтьев не мог не размышлять над проблемой сохранения культурного своеоб-
разия России. Для него современная Западная Европа — только пример неподражания,
ее культурные ценности, «изуродованные мещанской цивилизацией», не могут в доста-
точной мере соответствовать подлинным духовным запросам. Яркая культурная само-
бытность России, ее цивилизации — единственная задача, которую до конца жизни он
пытался решить.

S. N. Pushkin

K. Leontiev about culture
Declaring many times that culture is “nothing more but originality”. Leontiev constantly

pondered over the problem of development of culture in Russia. He was afraid of Western mass

10  Леонтьев К. Н. Собр. соч. Т. 5. М., 1912. С. 388.
11  Там же. С. 264.
12  Розанов В. В. Сочинения. М., 1990. С. 148–149.
13  Бердяев Н. А. Русская идея. Основные проблемы русской мысли ХIХ века и начала ХХ века // О Рос-
сии и русской философской культуре. М., 1990. С. 125.

С. Н. Пушкин 228

culture whose values are disfigured by petty-bourgeois civilization. However Leontiev disliked
not only Western Europe, but also Russia, for its liberal and progressist ideas. In spite of the fact
that the main criterion of cultural peculiarity is an aesthetic criterion, he was sure that culture
dies not only because of destroying the culture but also because of distribution of political lib-
erties. Blooming of culture is due to variety and to inequality. It’s not surprising that cultural
monotony “leads to depression”. Any leveling processes (aesthetic, political and others) destroy
the culture. Thus Leontiev saw only one possible decision — in any case not to copy the culture
of Western Europe. He was afraid of calls to repeat the way of the bourgeois civilization, giving
rise to pecuniary values, not to spiritual ones.

III. Теория культуры

В. А. Конев
Самарский государственный университет

Культурное бытие как бытие индивидуального

Бурное развитие науки о культуре, начавшееся в Советском Союзе с легкой руки Эдуар-
да С. Маркаряна, выпустившего в 1969 году свою книгу «Очерки теории культуры», и охва-
тившее все тогдашнее философское сообщество, привело не только к оформлению особой
научной дисциплины — культурологии, но в конце концов и к этому Первому Российско-
му культурологическому конгрессу. То, что Первый культурологический конгресс собрал-
ся в Петербурге, далеко не случайно. Хотя в 70–80-х годах минувшего века возникли разные
центры исследования культуры (Ростов-на-Дону, Свердловск, Ереван, Тбилиси, Киев, Тарту
и др.), но именно петербургская школа, благодаря усилиям таких исследователей, как Мои-
сей Самойлович Каган и всех, кто работал вместе с ним — Э. В. Соколов, С. Н. Иконникова,
А. А. Грякалов, В. В. Селиванов, Ю. М. Шор и многие другие, стала лидером отечественного
изучения культуры. Поэтому мы по праву собрались в Петербурге, городе, который сохра-
няет за собой славу культурной столицы страны и где отчетливо чувствуется пульс культу-
рологической мысли.

Хотя формирование культурологии как специальной дисциплины заняло совсем небольшое
время — всего 2–3 десятилетия, время активной работы одного поколения исследователей, но
при этом реализовалась классическая логика формирования научной дисциплины. А логика
рождения науки известна с древности — наука выходит из лона философии. Эта логика пере-
стала в чистом виде работать в области развития наук о природе, но она сохраняется в разви-
тии наук о человеческом мире: так родилась в свое время социология, так было и с рождением
науки о культуре в системе отечественного обществознания. Все первые исследования куль-
туры в отечественной науке 60–80-х годов выполнены, как правило, философами, которые об-
суждают вопрос о природе и сущности культуры, о ее месте в истории, о ее соотношении с со-
циальностью. В ходе этого философского анализа было показано, что культура представляет
собой не простую совокупность различных достижений и ценностей, созданных человеком, а
определенным образом организованный мир значений, имеющий свои законы существования
и развития. Этот мир и становится предметом изучения культурологии, объектом ее различ-
ных теорий — от теоретических разработок исторических типологий культуры до общих тео-
рий культуры. Теперь настает время размежевания культурологических теорий и философс-
кого анализа культуры, ибо то, чем занималась философия культуры до становления науки о
культуре, выясняя природу и сущность культуры, отошло ведомству науки.

Современный философский интерес к культуре продолжает линию философии культуры,
как она представлена в прекрасной работе М. С. Кагана, которая подвела итоги философских
рассуждений 70–80-х годов прошлого века в отечественной традиции1. М. С. Каган говорит о

1  Каган М. С. Философия культуры. СПб., 1996.

В. А. Конев 230

необходимости изучения онтологического статуса культуры, понимая под ним то, что куль-
тура выступает одной из основных форм бытия наряду с природой, обществом и человеком,
где природа есть «наличное бытие материи», общество — «внебиологический способ связи
людей в их совместной жизни и действительности», а сам человек является «воплощенным
единством природы и общества». Культура же — это форма бытия, порожденная человечес-
кой действительностью, которая охватывает качества самого человека, способы его действи-
тельности, многообразие материальных, духовных и художественных предметов, что обес-
печивает как опредмечивание, так и распредмечивание любой действительности человека и
его общение2.

Такой понимание бытийного статуса культуры необходимо для понимания места культу-
ры в организации человеческого бытия, оно прежде всего раскрывает онтический культу-
ры. Теперь можно пойти дальше — к анализу собственно онтологической природы культуры.
При онтическом рассмотрении культуры нас интересует, что включает в себя культура —
это будут человеческие качества, способы деятельности и многообразие культурных предме-
тов, о которых говорит и которые анализирует М. С. Каган. А при онтологическом рассмотре-
нии культуры нас интересует не что и каково сущее культуры, а как оно существует, каково
бытие данного сущего. М. Хайдеггер, говоря о задачах философии, постоянно и справедли-
во подчеркивал, что «в философии дóлжно мыслить бытие сущего: более высокого и стро-
гого обязательства для мышления и вопрошания в ней просто нет»3. Поэтому современная
философская мысль о культуре возвращается к тому вопросу, которые немецкий философ
назвал основным, к вопросу «Что есть бытие?». И для философии культуры действительно
важно уяснить, как бытийствует культуры, как организовано ее бытие, бытие любого куль-
турного сущего.

Итак, что есть бытие культуры? Как бытийствует культурное сущее?
Культурология показала, что любой культурный феномен, будь то уникальное произ-

ведение или тиражируемый продукт, будь то единичный поступок или событие как ре-
зультат действия многих людей, будь то высказанное здесь и сейчас суждение или уже
летами утвердившееся мнение, будь то какое-то правило, требование, ценность, спор-
ные или признанные мнения и т. п., — все эти проявления культуры имеют общее свойс-
тво — они значимы. Сущее культуры есть смысл, значение, которое предъявляется нам
неким материалом. Именно смыслы (в любом своем проявлении — значения, ценности,
содержания, заключения, знания, мнения и т. п.) дают культуре ее существование. Нет
смысла — нет культурного явления. Поэтому бытие культуры — это бытие смысла. Ка-
ково оно?

Способ существования смысла принципиально отличается от способа бытования вещи
или организма. Вещь и организм существуют наличествуя. Смысл же существует через отне-
сение, отсылку, оповещение. Некое явление А имеет смысл тогда, когда оно отсылает к како-
му-то другому явлению В, оповещает о его бытии. То есть смысл не наличествует как А или
В, его нет ни в А, ни в В, но он есть только в акте отнесения А к В.

2  Там же. С. 36–47.
3  Хайдеггер М. Ницше. Т. 1. СПб., 2006. С. 38.

Культурное бытие как бытие индивидуального 231

Обратим внимание на то, что смысл есть (бытийствует, имеет бытие) там, где нечто на-
личное (существующее здесь и сейчас) отсылает к другому, к тому, что здесь и сейчас не на-
личествует, к тому, чего здесь нет. Наличное сущее предъявляет сущее, которое отсутству-
ет. Смысл есть там, где обнаруживается бытие такого сущего, которого нет как наличного
здесь и сейчас, и где обнаруживается, что бытие сущего, которое здесь и сейчас наличест-
вует незначимо, которое уходит в нети. Появляется онтологически интересная ситуация.
Смысл бытийствует (есть) благодаря небытию, благодаря вторжению небытия в существо-
вание. Отсутствующее (небытие) оказывается действительным бытием, тогда как то, что
дано существующим, в действительности не имеет бытия (оказывается небытием), хотя и
наличествует. Ткань флага не существует как ткань, как «материальчик хорошенькой рас-
цветки», здесь дано бытие государства, хотя последнего нет на флагштоке. Если же флаг су-
ществует только как ткань, то нет государства. Если линии на бумаге не исчезают как линии,
то не появится буква. Если краски на холсте не исчезают как краски, то не появится лицо, ес-
ли лицо не исчезает как лицо, то не появится характер портретируемого.

Еще раз: чтобы смысл был, необходимо, чтобы нечто наличное (некое А — ткань, линии,
краски и т. п.) перестало существовать как наличное, а уступило место другому (некоему В —
государство, буква, портрет и т. п.), которого здесь как наличного нет. Смысл есть там, где то,
что есть, уходит в небытие, а то, что не есть, приобретает бытие. Смысл существует благода-
ря тому, что небытие есть. Поэтому онтология смысла, а тем самым и онтология культуры —
это онтология непарменидовского типа, то есть онтология, для которой есть как бытие, так и
небытие. Тем самым мы попадаем в область парадоксов — как может быть небытие, как мо-
жет быть то, чего нет. Как можно одновременно быть и не быть?

И первое, что необходимо отметить при анализе такого парадоксального бытия (мы вы-
нуждены пользоваться термином «бытие», хотя его содержание не несет в себе значения не-
бытия, которое свойственно данному бытию), что это бытие необходимо включено во время.
Оно не может быть абстрагировано от времени, ибо в нем одновременно наличествуют есть
и не-есть. Оно всегда в настоящем, но в таком настоящем, для которого актуально прошлое
и будущее. Его существование — существование a recentiori (от лат. recens — свежий, сейчас,
тотчас после) = «насвежо», «из этого состояния». Во-вторых, это бытие всегда это, это бытие
конкретное, которое не просто конкретно, но заявляет, демонстрирует свою конкретность,
свое Вот-такое-бытие.

Таким бытием выступает бытие индивидуального, индивидуальность как таковая. Но мо-
жет ли индивидуальность, конкретность стать предметом теоретического анализа?

Если обратиться к истории развития познания, то мы увидим, что философия и выросшая
из нее наука изначально стремились к постижению сущности сущего, того, что греки обо-
значали как oysia или eidos. И oysia (первоначально — «собственность», «достояние», «богат-
ство»), и eidos (первоначально — «вид») характеризуют конкретное сущее, его самотождес-
твенность, присущую ему «чтойность», которая всегда должна быть открыта человеку как
истина этого сущего (aletheia — непотаенное, несокрытое), как его бытие, то, что это бы-
тие всегда гарантирует. Но благодаря Пармениду, Платону и Аристотелю в философии, в на-
уке, а в конце концов и в обыденном сознании утвердилось представление, что индивиду-
альная сущность (oysia, eidos, чтойность) любого сущего должна быть выражена всеобщим

В. А. Конев 232

образом, чтобы, во-первых, быть для всех доступной, во-вторых, быть всегда одной и той же,
неизменной, той, которая есть и не может не быть. Так сущность сущего перестала принадле-
жать самому сущему, которое не может не быть неизменным, а стала истиной постоянного
вечного неизменного бытия, которое и давало истину и суть любому конкретному существо-
ванию. Само же конкретное перестало быть значимым для знания, да и для действия.

Парменидовское понятие бытия сыграло судьбоносную роль в истории европейской фило-
софии, шире — европейской культуры. Благодаря этому понятию познание и действие чело-
века было сосредоточено на всеобщем, универсальном, что и породило знаменитую проблему
универсалий. Можно утверждать, что идея универсальности как идея универсального бытия
и универсального знания вдохновляла европейскую философию на всем пути ее развития4.
Эта ориентация на всеобщее достигает своего апогея в философии Канта, который показал,
что универсальное знание может быть основано только на трансцендентальных (универсаль-
ных) основаниях самого познания и универсальному знанию может соответствовать только
всеобщее, трансцендентальное начало в вещах, а потому трансцендентное, т. е. конкретное в
вещи, вещь-сама-по-себе не дана нашему знанию. Но тогда, когда вещи не созерцаются, а до-
ставляют удовольствие или неудовольствие либо становятся предметом воли, они теряют ха-
рактеристики универсальности. Так Кант обнаружил (вычислил!) мир, к которому оказались
неприложимы идеалы истины, но в котором человек все равно необходимо присутствует. А
раз есть необходимость, то, значит, должно быть ее знание, должно быть ее уяснение.

Для Канта, как известно, эта необходимость обнаруживает себя в категорическом импера-
тиве практического разума, где знание выступает знанием всеобщего блага и его оснований5,
без чего, по мысли философа, нельзя дать оправдание моральному действию человека, хотя
сама природа морального действия ноуменальна. Открытие ноуменального начала в дейст-
вительности, которое, по Канту, положило предел мышлению в форме научного знания (зна-
ния в форме эпистеме, как об этом говорила античная философия) поставило философию
после Канта перед развилкой из трех дорог: либо все-таки подчинить это ноуменальное на-
чало универсальности мышления, либо согласиться с установкой кенигсбергского мыслите-
ля, либо искать к нему другие пути.

4  Фундаментальное исследование С. С. Неретиной и А. П. Огурцова «Пути к универсалиям» показы-
вает, что проблема «как мыслить мир индивидуалий в универсальных терминах, как универсали-
зировать индивидуалии и как индивидуализировать универсалии» является всеобщей проблемой
европейской философии, что к концу ХХ века универсальная значимость универсалий стала для фи-
лософии несомненной (См.: Неретина С. Пути к универсалиям. СПб., 2006).

5  «Это благо невозможно без допущения трех теоретических понятий (для которых, так как они лишь
чистые понятия разума, нельзя найти соответствующего созерцания, стало быть, на теоретическом
пути нельзя найти и объективной реальности), а именно понятий свободы, бессмертия и бога… Этим,
конечно, теоретическое познание чистого разума приумножается, но это приумножение состоит лишь
в том, что указанные понятия, прежде проблематические (только мыслимые) для чистого разума, те-
перь ассерторически объявляются такими, которым действительно присущи объекты, так как прак-
тический разум неизбежно нуждается в существовании их для возможности своего и притом прак-
тически безусловно необходимого объекта — высшего блага, и это дает теоретическому разуму право
предполагать их» (Кант И. Собр. соч. В 6 т. Т. 4. Ч. 1. М., 1965. С.468–469).

Культурное бытие как бытие индивидуального 233

На первом пути оказались Фихте, Гегель, Маркс и их последователи. Если Фихте с прису-
щей ему безапелляционностью заявил, что признание вещи в себе независимой и неподчи-
ненной мышлению свидетельствует об абсолютном отсутствии здравого разума6, а потому ее
нужно вывести из мышления, то Гегель и Маркс, используя всю мощь диалектики, выстро-
или свои варианты тождества мышления и бытия, в котором разум постигает конкретность
бытия в понятиях, но все-таки не конкретное бытие. По второму пути пошли все разновид-
ности позитивизма и неокантианства. Поскольку теоретическое знание (знание в понятиях,
знание-эпистеме) не может перешагнуть границу трансцендентального (всеобщего) и дотро-
нуться до трансцендентного, приобщиться к вещи самой по себе, поэтому человеку остает-
ся только мир науки и всеобщего. Как мифический царь Мидас своим прикосновением все
превращал в золото, так и теоретический разум все превращает в универсальное и всеоб-
щее. И как жажда богатства сгубила Мидаса, так и гордыня науки: «Я мыслю, значит, я су-
ществую» поставила человека перед гибелью — техническое могущество породило экологи-
ческие кризисы, универсализация и стандартизация жизни породили конфликты культур и
религий. На третий путь вступила та философия, которая прокурорским голосом Фридриха
Ницше заявила, что все философское учение об «истинном мире» (мире всеобщности и уни-
версального) является басней.

Но если все, что универсально, — басня, выдумка, не реальное, не правда, то что прав-
да, что реально? Остается одно. Правда — это сама жизнь, то, что в ней, в жизни не-
постижимо умом, что не выдумаешь, существование чего не требует ума и мысли, что
без-ума существует, что без-умно = безумно! Так перед философией открылась новая
действительность — действительность без-умной воли, которая (о чем уже догадывал-
ся Кант) открывает себя уму-разуму тем, что она способна заявить о себе самостоятель-
но без апелляции к cogito. Она есть, так как она желает, жаждет, влечет, мучает, ужаса-
ется, любуется, страдает, нежится, ластится — и еще во многом-многом себя проявляет.
В то время как разум может только мыслить и мыслит всегда одно — истину, воля может
переживать и желать самого разного. Так, с волей перед философским взором открыва-
ется мир разнообразия, мир различия, мир индивидуальных проявлений, открывается
доступ к вещам.

Так в центр философского рассуждения вышла не идея универсальности бытия, а идея его
конкретности. Тем самым философия оказалась не на дороге истины, на которую когда-то
Богиня благословила Парменида, а на дороге мнений, где множество мнений и их времен-
ность лишают человека определенности и надежности. Но если для греков времен полиса и
даже для европейцев эпохи Гоббса и Руссо частное мнение разрушало всеобщность социаль-
ности, то для европейцев, впитавших идеи Кьеркегора, Ницше, экзистенциализма ХХ века,
именно это мнение становится опорой человеческого мира и истории как мира всеобщего.
Индивидуальность (уникальность, неповторимость, различие, сингулярность) становится
для философии важнейшей характеристикой бытия.

И тогда в новом обличье предстает проблема всеобщего в бытии, того всеобщего, ко-
торое требует познания. Если всегда есть определенность Вот-этого, определенность

6  См.: Фихте И. Второе введение в наукоучение // Фихте И. Соч. В 2 т. Т. 1. СПб., 1993. С. 512.

В. А. Конев 234

индивидуального, конкретного, то чем и как оно (индивидуальное, конкретное, Вот-это) оп-
ределено. Являются ли эти определения универсальными или определения индивидуально-
го сами индивидуальны.

Еще Аристотель отдельную вещь считал такой сущностью, которая может быть только под-
лежащим для всякого сказывания, а сама не сказывается ни о чем, т. е. индивидуальное не
универсально. Теперь же, когда философская мысль, пройдя по всем кругам и уступам уни-
версальности, снова оказалась перед все той же первой сущностью, встает вопрос: что дела-
ет конкретность конкретностью, индивидуальность индивидуальностью, присуща ли самой
индивидуальности как таковой некая универсальность, которая ее не уничтожает, а, наобо-
рот, характеризует и тем самым дает ее собственное определение. Так обнаруживается новая
проблема универсалий в области бытия ВОТ, или бытия индивидуальности.

Есть ли индивидуальность (ВОТ, уникальность, конкретность) всякий раз тем, чем она
есть, или она есть только «всякий раз» (a recentiori), т. е. всякий раз возникает индивидуаль-
но (уникально, ВОТ-ТАК)7. Есть ли универсальность индивидуальности или индивидуаль-
ность есть только индивидуальность.

Если индивидуальность (ВОТ, уникальность, конкретность) всякий раз есть тем, чем она
есть (т. е. несет в себе универсальное индивидуальности), то что отличает индивидуальность
в ее Вот от индивидуальности в ее универсальности.

Если индивидуальность (ВОТ, уникальность конкретность) есть только «всякий раз» (a re-
centiori) и не несет в себе универсального, то что обеспечивает ее узнавание и признание, а
также возможность выхода во всеобщее — ко всем.

Этот поворот проблемы познания общего, когда решается проблема общности индиви-
дуального начала, но такой общности, которая не уничтожает, а, наоборот, подчеркивает и
утверждает индивидуальность и ВОТ, открывает перед философией, как мне представляет-
ся, перспективу разработки новой рациональности и нового понимания бытия, новой ори-
ентации философии культуры.

Бытие как жизненный порыв, как воля, как различие, как конечность — это бытие ин-
дивидуальности. Такое бытие характеризует жизнь, но наиболее ярко оно объявляет себя в
культуре.

Во-первых, потому что культурный мир — это мир значимого бытия, мир существова-
ния смысла. Бытийная природа единичности смысла в том, что он существует только в си-
туации отнесения, которая возникает через ее создание и благодаря ее держанию causa effi-
ciens. Действующая причина — необходимое условие существования смысла. Смысл должен
держаться, чтобы быть. И это держание происходит всегда a recentiori, из конкретной ситу-
ации. Даже тогда, когда восстанавливается какое-то значение, оно восстанавливается каж-
дый раз в соответствии с новой ситуации.

Во-вторых, потому что мир культуры — это мир произведений. Общеизвестно, что
культура является результатом деятельности человека. Деятельность порождает два ти-
па результатов, один из которых может быть назван продуктом, другой произведени-
ем. Продукт — это результат, ориентированной на удовлетворение уже определенной

7  Ср.: Нанси, Ж.-Л. Бытие единичное множественное. Минск, 2004. С. 38.

Культурное бытие как бытие индивидуального 235

потребности человека или сообщества. Бытие продукта определяет именно потребление,
а не производство, которое в этом случае производно от установки потребления. Акт по-
требления удостоверяет бытие данной вещи как продукта уничтожением, соединением
продукта с потребностью. Поэтому наличное существование продукта, его онтическое
существование должно постоянно воспроизводиться, что и обеспечивает производство,
поскольку область существования продукта предполагает его тираж. Сфера обращения
продуктов организует социальную жизнь и мир цивилизации. Продукт раскрывается
как феномен культуры, а не цивилизации, когда он демонстрирует свою индивидуаль-
ность. А его индивидуальность заключена в определенности потребления. Любой про-
дукт может стать экспонатом (в музее, на выставке или в другом месте), а экспонат есть
форма демонстрации единственности. Экспонат (продукт как экспонат) демонстрирует
потребление, но не входит в потребление и не разрушается им — музейный стул не мес-
то для сидения, а демонстрация этого места.

Произведение в отличие от продукта порождается производством, а не потреблением. Его
источник — сама продуктивная сила деятельности. В пределе causa efficiens — это сила тво-
рения. Бытие произведения есть его постоянное производство, создание, (про)изведение из
этой ситуации. Оно выводится из ситуации, оно — вывод из данной ситуации как следст-
вие и вывод как выход за ее пределы, отказ от данной ситуации. Поэтому произведение и не
может быть повторением ситуации, т. е. уже наличного сущего. Оно всегда отлично от на-
личного, но и связано с ним этим своим отличием. Каждое произведение несет в себе не-
повторимый смысл, выражающий значимые для человека ситуации действия и поведения.
Поскольку произведение всегда оригинально, оно не может быть тиражировано (репродуци-
рование произведения в копиях создает тираж копий, а не оригинала), а следовательно, «пот-
ребление» произведения культуры не может его уничтожить, как оно уничтожает продукт.
Но в таком случае «потребление» произведения культуры приобретает особые характерис-
тики: акт «потребления» произведения культуры становится подтверждением и воспроиз-
ведением оригинальности произведения, т. е. он становится формой продуктивного акта, он
как и производство-творчество выступает causa efficiens.

Бытие произведений как сущего, обладающего индивидуальностью, и есть бытие культу-
ры, или значимое бытие. И суть этого бытия в отличие от бытия парменидовской онтоло-
гии не в «ДА» (парменидовское бытие только «есть» и не может не быть), а в «НЕТ» (оно су-
ществует благодаря небытию, благодаря его преодолению). Суть этого бытия не в том, что
оно есть всегда, а в том, что оно есть каждый раз. Оно разово, а потому определенно, имеет
четкие пределы. Эта о-предел-енность требует от-деления, вы-деления, раз-деления, благода-
ря чему и утверждается бытие не-делимое, ин-дивидуальное (лат. individuus — неделимый),
конкретное (лат. concrescere — срастаться, сгущаться, твердеть), которое все Вот-здесь-и-сей-
час. Такое бытие существует для-себя в своих о-пределениях, оно существует через «НЕТ» в
апофатическом пространстве Дантовых координат8, а не в пространстве тождества Декарто-
вых координат. Такое бытие существует во времени, это бытие актуальное и временящееся.

8  См.: Конев В. А. Дантовы координаты (проблема определения ценностного бытия) // В. А. Конев. Он-
тология культуры. Самара, 1998. С. 65–85.

В. А. Конев 236

Это бытие образует не мир существования, а мир доступа, мир достигаемый и мир дости-
жения, мир свершений и событий.

Хорошо, бытие культуры — это бытие сущего, обладающего индивидуальностью, и
онтология культуры — онтология непарменидовского типа, которая знает, что небытие
есть. Но что означает, что сущее обладает индивидуальностью? Обладает ли оно ею как
своим свойством, т. е. индивидуальность существует как некое начало, которое можно
получить в распоряжение, или индивидуальность не дается сущему, а задается его су-
ществованием?

Принципиальное отличие непарменидовской онтологии от онтологии классической в по-
нимании существования в том, что это существование всегда рассматривается как существо-
вание in actu: что либо есть только как становящееся, рождающееся, актуальное (и в смысле
действия=акта, и в смысле актуального значения для места-и-времени). Поэтому индивиду-
альность, конкретность Вот, не статична, а процессуальна. Но это не тот процесс, структуру
которого описывал П. А. Сорокин, указывая, что процесс должен включать в себя ряд состав-
ляющих: то, что находится в процессе, временные и пространственные отношения и направ-
ление9. Парадокс заключается в том, что процесс, в котором индивидуальность становится, не
может быть разложен на эти составляющие, хотя когда индивидуальность (конкретность Вот)
уже стала, их можно выделить в процессе «становления индивидуальности». Когда рождает-
ся ребенок, кто находится в процессе рождения? Мать? Младенец? Когда рождается произве-
дение искусства, кто (или что) находится в процессе становления? Художник? Сам артефакт?10
Ясно, что в этих, да и многих других случаях, нельзя указать на ту «единицу», по выражению П.
А. Сорокина, которая находится в процессе. Здесь важна сама ситуация начала, событие нача-
ла, как архэ, как самодостаточная ситуация. Начало всегда вдруг, это перерыв постепенности,
более того, это объявление времени как становления нового настоящего, вокруг которого вы-
страивается свое прошлое и будущее. Вдруг — важнейший бытийный момент онтологии инди-
видуальности, который всегда стоит у истоков конкретного Вот и который порождается этим
Вот. Само Вот (Вот-оно!) неотделимо от Вдруг. Это прекрасно чувствовал Достоевский, романы
которого строятся как полифония неслиянных голосов, а сюжет выстраивается неожиданны-
ми поступками героев. Достаточно вспомнить роман «Идиот», в тексте которого частота упо-
требления слова «вдруг» во много раз превышает частоту употребления других слов11.

9  Сорокин П. А. Социальная и культурная динамика. М., 2006. С. 97.
10  Теодор Адорно, рассматривая генезис произведений искусства, пишет: «Отношение подлинных, ау-
тентичных произведений искусства к внеэстетической объективности меньше всего следует искать в
том, как эта объективность влияет на творческий процесс. Произведение искусства само по себе пред-
ставляет определенный образ поведения, образ действий, реагирующий на эту объективность, даже
уходя, отсраняясь от нее» (Адорно Т. Эстетическая теория. М., 2001. С.261.) Вспомним в связи с этим и
ахматовские слова: «Когда б вы знали, из какого сора / растут стихи, не ведая стыда…».

11  Из расчета А. Я. Шайкевич относительной частоты слов на 100 000 слов текста романа Достоевско-
го «Идиот» видно, что слово «вдруг» уступает только местоимениям, предлогам и слову «князь». См.:
Шайкевич А. Я. Дифференциальные частотные словари и изучение языка Достоевского (на примере
романа «Идиот») // Слово Достоевского. Сб. статей. / Под ред. Ю. Н. Караулова. М., 1996. С. 201–204.

Культурное бытие как бытие индивидуального 237

Конечно, все, что в мире культуры происходит, происходит благодаря усилиям челове-
ка, но именно поэтому сами эти усилия ничего не объясняют. Они есть всегда. Важны не
они как усилия, а важна их организация. Начало (архэ) и есть организация усилий. Это
момент разрыва, различАния, отвержения, отрицания, момент вторжения небытия в су-
ществование. Начало есть момент организации пространства жизни индивидуальнос-
ти. Это, как уже говорилось, пространство Дантовых координат, основанное не на тож-
дестве и уравнивании, а на отрицании и различАнии, это пространство апофатическое.
Онтологической особенностью данного пространства является то, что в нем как указы-
вает на что, способ действия (способ бытия) утверждает то, что действует, что бытий-
ствует12. Бытие как конкретное бытие утверждается, «впечатывается» в мир существова-
ния действующей причиной, которая теперь берет на себя ответственность за держание
именно этого бытия в данном мире (будет ли это какое-то произведение, поведение или
личностная судьба).

Таким образом, индивидуальность не имеет субстанционального существования, она
каждый раз утверждается a recentiori, но утверждается на основе универсальных способов
действия в апофатическом пространстве Дантовых координат. Индивидуальность стремит-
ся оторваться от данного мира, и она задает новое видение мира, артикулируя его всем сво-
им бытием. Поскольку индивидуальность процессуальна, а не статична, ее целостность не
структурна, а актуальна и интенсивна. Она складывается не из элементов, а из моментов,
принцип жизни которых — переходить в другое состояние, продолжая себя в них и каждый
раз создавая их единство, а если необходимо, то и модифицируя все бывшее. Индивидуаль-
ность телеологична, что проявляется в стремлении к самоопределенности и что порождает
установку дойти до предела, заявить о пределе как об Идеале. Индивидуальности не могут
сравниваться друг с другом, этого не допускает апофатическое пространство индивидуаль-
ности, но они могут сопоставляться через Идеал, который ей имманентен и который, как
стрелка компаса, сохраняет ее постоянство.

Знание бытия как события, конкретности как таковой в ее неделимости и индивидуаль-
ности не может быть знанием типа эпистеме. Последнее было знанием общего как абстра-
гированного от конкретного. А знание индивидуальности не может от конкретности ВОТ
отвлечься, оно не может быть знанием абстрактных объектов (свойств), отличных от кон-
кретности ВОТ. Оно не может быть и знанием индивидуальности как абстрактной индиви-
дуальности, особого идеального объекта типа числа, фигуры, материальной точки, ибо ин-
дивидуальность (конкретность ВОТ), и в этом Аристотель был абсолютно прав, может быть
только подлежащим определению, а не сказываться о чем-то.

Какое это знание? В чем его особенность? Ответы на эти вопросы и может дать та эпис-
темология, которая ориентирована на логику новой рациональности. Именно рациональ-
ности, а не ее отрицание, что было свойственно, например, Ницше или Бергсону. Мне пред-
ставляется, что одна из существенных особенностей знания индивидуальности в том, что

12  «Строй сущего в каждом случае требует способа быть, причем требует как свою собственную при-
чину», — пишет Хайдеггер, анализируя новую метафизическую позицию Ницше. См.: Хайдеггер М.
Ницше. Т. 1. СПб., 2006. С. 401.

В. А. Конев 238

это знание перформативное, или демонстративное (указывающее). В таком знании смеща-
ется ось корреспонденции знания и его предмета. Истина знания-эпистемы в том, что оно
соответсвует вещи: Veritas est adaequаtio rei et intellectus — Истина есть соответствие вещи
и мысли. Истина знания индивидуальности (конкретности ВОТ) в том, что она есть знание
соответствующей вещи, той, которая должна быть, а не есть (Veritas est conceptus actuali-
ter rem adaequans — Истина есть актуальное понятие соответствующей вещи13). Это знание
актуальное, и это знание актуального бытия. Это не трансцендентальное знание, а знание
трансцендирующее, оно прямо и непосредственно ориентирует на действие, ибо указыва-
ет на ситуацию, в которой та или иная вещь объявляется (или утверждается), на ситуацию,
в которой сам человек обретает свою конкретность и определенность. Тождество мысли и
бытия, о котором говорил Парменид, в этом случае реализуется со всей полнотой — мысль
утверждает бытие как его ВОТ, организуя событие, творя его. Постижение индивидуаль-
ности есть всегда постижение ее мира, ее устремленности, здесь познание требует свое-
образного «растворения» в познаваемом, понимания, порождающего такое действие, та-
кую жизнь, которая либо принимает, либо не принимает Это-Вот-Бытие. Так рождается
«участное, интонирующее, поступающее, эмоционально-волевое» мышление, по определе-
нию М. М. Бахтина14, или мышление, «творчески измышляющее и повелевающее», в опре-
делении М. Хайдеггера15.

Утверждение ВОТ-бытия (конкретности, индивидуальности) приводит к установле-
нию того, с чем должны считаться все. Всеобщность (универсум) наступает в этом слу-
чае, как говорил М. К. Мамардашвили, на втором шаге, так как свершившееся оказывает-
ся либо фактическим состоянием, которое есть и не может теперь не быть необходимым
условием действия, либо прецедентом, на который действие теперь должно ориентиро-
ваться. «Да будет свет!» — провозглашает Творец. И стал свет. И увидел Бог, что свет хо-
рош, и назвал Он свет днем, а тьму ночью. И теперь уже Он сам должен считаться с сущес-
твованием дня и ночи. Они становятся фактом всеобщего бытия. Теперь нельзя отыграть
назад. Такая всеобщность оказывается предметом метафизики апостериори. Если мета
физика призвана найти последние и неизменные основания бытия, то метафизика ВОТ-
бытия, которое свершается, находит их уже в факте рождения такого бытия. Но для это

13  Переосмысление классической дефиниции истины с adфequatio на adaequans, показывающее, что
актуальность как эпистемологически значимая характеристика истины становится целью процесса по-
знания, была предпринята польским философом Ю. Банькой. См.: Bańka J. Epistemologia jako odkrycie
aktualnego momentu prawdy. Próba neosemantyzacji klasycznej definicji prawdy w recentywizmie. —
Uniwersytet Śląski, Katowice, 1990.

14  См.: Бахтин М. М. К философии поступка // Философия и социология науки и техники. Ежегод-
ник: 1984–1985. М., 1986 (Публикация и вступ. статья С. Г. Бочарова, примечания С. С. Аверинцева.
С. 102–106). См. также: Конев В. А. Философия бытия-события М. Бахтина // Российское сознание: пси-
хология, феноменология, культура. Самара, 1994.

15  «Мышление только тогда является творчески измышляющим и повелевающим, когда в нем вообще
и заранее очерчивается горизонт, наличие которого создает условия для жизненности живого», — пи-
шет Хайдеггер. (Хайдеггер М. Ницше. С. 554).

Культурное бытие как бытие индивидуального 239

го сначала ВОТ-бытие должно народиться. Чтобы раскрыть его основание, метафизика
должна сказать о небытии как последнем основании «нарождения», а небытие узнается
только после того, как оно заместилось бытием, как нечто свершилось. Это и становится
метафизическим апостериори16.

Так появляется новая универсальность. Это универсальность произведения или события-
прецедента. На такой универсальности строится всеобщность культурного мира и истории.
Поэтому раскрывая новые смыслы старой философской идеи — идеи универсалий, мы, как
мне представляется, обнаруживаем совсем другие горизонты философии. К этим горизон-
там она вышла в ХХ веке в философской аналитике языковых игр (Л. Витгенштейн), в фун-
даментальной онтологии, построенной на аналитике Dasein (М. Хайдеггер), в эмпирическом
трансцендентализме (Ж. Делез), в деконструктивизме (Ж. Деррида), в философии диалога
(М. Бубер), в философии бытия-события (М. Бахтин), в философии события мысли (М. Ма-
мардашвили) и других направлениях, ориентированных на осмысление свершающегося, а не
только возможного опыта. Принципиально важным методологическим ходом в этом случае
оказывается отказ от рассмотрения индивидуальности ВОТ-бытия как факта бытия (или его
проявления) и понимание ее как бытия конструктивного, само есть которого конституиру-
ется, и это выступает его фундаментальной онтологической характеристикой. Критический
анализ самой способности быть замещает для философии критику способности знать, на ко-
торой базировалась вся классическая философская традиция.

Кантовское воображение, как помним, поражало две вещи — звездное небо над голо-
вой и нравственный закон внутри человека. Найти разумное оправдание тому и другому
он не мог. Философия культуры новой ориентации может указать на разумное основание
по крайней мере одного из этих удивительных явлений — основание нравственного зако-
на, закона долженствования. Выстраивая философский анализ поступка, через который

16  См.: Мамардашвили М. К. Картезианские размышления (январь 1981) / Под ред. Ю. П. Сенокосова.
М., 1993. С.46–49. Метафизика обычно, замечает Мамардашвили, занимается тем, что располагает-
ся на уровне априори, в этом же случае, когда метафизика выявляет основания свершения, она обра-
щается к эмпирической действительности. Эти основания должны быть найдены в действительности,
которая эмпирически разнообразна, но они не должны быть эмпирическими по своему содержанию.
Так и рождается метафизическое апостериори. Это понятие Мамардашвили родственно понятию ап-
риористического перфекта М. Хайдеггера. Хайдеггер считает, что Присутствие (так В. В. Бибихин пе-
реводит Dasein) априорно допускает имение-дела как условие встречи любой вещи как подручного.
Хайдеггер называет это условие «априористическим перфектом» (или онтологическим перфектом,
трансцендентальным перфектом), всегда-уже-допущенность-имения-дела. Априористический пер-
фект характеризует образ бытия самого Присутствия. Присутствие не может быть, если оно такого ап-
риори не имеет, т. е. заранее не предполагает случившимся то, что еще не случилось (см.: Хайдеггер М.
Бытие и время. Глава 3, § 18 «Имение-дела и значимость; мирность мира». М., 1997. С. 85, 441). И для
Мамардашвили, и для Хайдеггера речь идет об априорном, но уже свершившимся. Только немецкий
философ, употребляет термин априорный в сочетании с понятием уже свершенного (перфект), кото-
рое не должно относится к уровню a priori, а отечественный философ соединяет термин апостериори
(данное в опыте, совершенное) с понятием метафизика, которая занимается сущностями, определяю-
щими опыт, т. е. априорными.

В. А. Конев 240

бытие раскрывается как бытие-событие, как ВОТ-бытие, М. Бахтин отмечает, что сверше-
ние поступка ставит человека в такое отношение к миру, когда он не может ни себя мыс-
лить вне мира, ни мир отдельно от себя, он должен признать свое бытие в мире. М. Бахтин
показывает, что ни материальная этика, исходящая из специальных нравственных норм,
ни формальная этика Канта не могут вывести и обосновать долженствование, ибо они
отвлекаются от индивидуального поступка. Долженствование же есть именно категория
индивидуального поступка, даже более того, категория самой индивидуальности, единс-
твенности поступка, его незаменимости и незаместимости, единственной «нудительнос-
ти», его историчности17. «То, что мною может быть совершено, никем никогда совершено
быть не может. Единственность наличия бытия — нудительно обязательна. Этот факт мо-
его не-алиби в бытии, лежащий в основе самого конкретного и единственного долженс-
твования поступка, не узнается и не познается мною, а единственным образом признается
и утверждается», — пишет М. Бахтин18. Обязывает не содержание поступка, а действи-
тельный факт признания и утверждения моей не-алиби в бытии. «Я… не могу быть безу-
частен в действительной и безысходно-нудительно-единственной жизни, я должен иметь
долженствование»19. Долженствование как феноменологическое проявление поступка и
поступающего субъекта входит в его структуру, оно выражается в стремлении, даже не в
стремлении, а в онтологической обязанности, «безысходности реализовать всю единствен-
ность» свою20. Таким образом, долженствование, реализующее «всю единственность» и в
ней реализующееся, оказывается неразрывно связано с бытием «Я», более того, оно являет-
ся формой бытия «Я». «Долженствование впервые возможно там, где есть признание факта
бытия единственной личности изнутри ее, где этот факт становится ответственным цент-
ром, там же я принимаю ответственность за свою единственность, за свое бытие»21. Таким
образом, Бахтин разрешает одну из тайн, которая поражала воображение великого Кан-
та, — тайну нравственного закона во мне: мой нравственный закон просто есть способ яв-
ления для меня моего единственного места в бытии, моей единственности, моего не-алиби
в бытии. И чем больше развита эта единственность и индивидуальность, тем больше выяв-
ляется мое долженствование и моя ответственность.

Так философия культуры, раскрывающая принципы бытия индивидуального, выводит
философскую мысль к пониманию всеобщности долженствования, которое может быть
реализовано только мною и только вот-здесь-и-сейчас. Бытие индивидуального не может
не нести в себе нудительной обязательности, не может быть не осмыслено. И хотя индиви-
дуальность подобна самодостаточной монаде, но в природе ее бытия заложена отсылка к
миру, от которого она отделилась, чтобы понять свою ответственность за него. Это и несет
в себе бытие культуры.

17  Бахтин М. М. К философии поступка // Философия и социология науки и техники. Ежегодник:
1984–1985. / Публикация и вступ. статья С. Г. Бочарова, примечания С. С. Аверинцева. М., 1986. С. 110.

18  Там же. С. 112. (Курсив автора. — В. К.)
19  Там же. С. 113.
20  Там же. С. 124.
21  Там же. С. 115.

Культурное бытие как бытие индивидуального 241

V. A. Konev

Cultural Being as Being of Individuality
Ontology of culture is considered as an ontology of significant being. Analysis of a method of ex-

istence of significant being uncovers necessity of recognizing an ontological reality as non-being,
that generates an ontology of a non-Parmenides type. If for an old ontology, the problem of univer-
salia, and methods of knowledge were central, for a new ontology, there is a problem of a universal-
ity individual and methods of its comprehension. This problem can be expressed in three theses: 1)
Whether there is an individuality every time is by what she is by, or it is only “every time”, i.e. every
time arises individually. Whether there is a universality of individuality or the individuality is only
uniqueness; 2) If individuality every time is by what it is by (i.e. in itself bears universal), that what
distinguishes individuality in it Here from individuality in its universality; 3) If the individuality
is only “every time” and does not bear in itself universal, that ensures knowing it both recognizing,
and possibility of an output in general — to all. The ontology of culture, which analyzes a method
of existence individual (works of culture and creativity), should be clear as the answer to questions
concerning a new problem of universality (or, problem of singularity).

А. Я. Флиер
Московский государственный университет культуры и искусств,

Высшая школа культурологии

Культура как репрессия

В традиционных культурологических исследованиях принято сосредотачивать внимание
главным образом на креативных функциях культуры и той части регулятивных, что имеют
более или менее конструктивный характер. Подобная ориентация внимания вполне понят-
на: культура ценна для нас тем, что c ее помощью мы упорядочиваем окружающий мир, на-
ши представления о нем, а также межличностные и межгрупповые отношения.

Но если отвлечься от этого заведомо апологетического взгляда, то обнаруживается, что
культура в той же мере полна запретов, табу и иных ограничений свободы человеческой
деятельности и мысли и даже репрессивных мер. В каких-то случаях эти запреты име-
ют вполне утилитарные социальные основания (не убий, не укради, не нарушай приня-
тых порядков общежития и пр.), в иных — сложились случайно, в силу какого-то частно-
го стечения обстоятельств (запрет на поклонение «золотому тельцу» и прочие религиозные
предписания, статусные ограничения младших по должности, лингвистические нормы и
запреты и пр.).

То, что общество посредством культуры управляет человеком и воспрещает ему те или
иные действия и мысли, более или менее целенаправленно исследовали преимуществен-
но французские постструктуралисты, и среди них более всего — Мишель Фуко и Жан Бод-
рийяр1. Например, получила известность «гипотеза подавления» Фуко, согласно которой
коллектив всегда стремился подавить индивида законами, традициями, обычаями, нравами
и в особенности разрешенными и запрещенными формами сексуальности2.

Культура — не живое существо, и у нее не может быть собственных целеустановок. Цели
есть у общества, которое реализует их с помощью разных инструментов, и одним из наиболее
универсальных является культура. Но все-таки если попытаться среди целей, реализуемых
обществом с помощью культуры, выделить основные, то в число главных, несомненно, по-
падет и такая оригинальная сверхзадача, как избавление человека от следов его животного
происхождения. Так сказать, дезанимализация человека, преодоление наследия того, что че-
ловек — это еще и биологическое существо, а конкретно — млекопитающее (Homo sapiens),
несущее в себе весь набор черт, свойственных высшим млекопитающим.

Хотя дарвиновская теория происхождения человека от приматов была опубликована толь-
ко 1871 г., вопрос о каком-то загадочном сходстве внутренней физиологии человеческого те-
ла с телами высших млекопитающих, а возможно, и о родстве с ними, был очевиден уже

1  Фуко М. История сексуальности // М. Фуко. Воля к истине. М., 1996; Фуко М. Слова и вещи. Археоло-
гия гуманитарных наук. М., 1994; Фуко М. Надзирать и наказывать. Рождение тюрьмы. М., 1999; Фуко М.
История безумия в классическую эпоху. СПб, 1997; Бодрийяр Ж. Система вещей. М., 1995; Бодрийяр Ж.
К критике политической экономии знака. М., 2004; Baudrillard J. Simulakres et simulation. P., 1981.

2  Фуко М. История сексуальностию Т. 1.

Культура как репрессия 243

для людей первобытной эпохи. Можно предположить, что это было одной из причин рож-
дения тотемистических представлений о происхождении того или иного сообщества от ка-
кого-либо животного предка, так же как и причиной зооморфности многих божеств на заре
цивилизации. Сходство некоторых проявлений человеческой натуры с животными было со
вершенно очевидно для людей античной и средневековой эпох, общавшимися с животными
гораздо ближе, чем современные жители мегаполисов.

По всей видимости, задача «дезанимализации» стала актуальной для религий постми
фологической эпохи, жестко отделивших человека от природы, а затем и культур «послеосе-
вого времени» (с середины I тысячелетия до н. э. и далее). Недаром во все последующие века
наиболее культурным и высокодуховным считался человек, полностью подавивший в себе
все животные инстинкты и доведший себя до пределов физиологической аскезы. «Я мыслю,
значит, я существую!» — изрек Р. Декарт, кстати, известный апологет возвращения к природ-
ным началам человека3. Но Дарвин к тому времени еще не родился; отсюда и представления
Декарта о том, к чему следует вернуться, были весьма туманны.

Назвать человека животным (ослом, собакой, змей) или подчеркнуть какие-то элементы
сходства с животным в культурных традициях христиан, мусульман и иудеев (привержен-
цев религий т. н. «авраамического корня») было явным оскорблением. Здесь следует обра-
тить внимание на то, что сравнение человека с неодушевленным предметом (тверд как скала,
ярок как солнце и т. п.) было формой похвалы, а сравнение с животным (элегантен как коро-
ва) — оскорблением. И это не случайно. Потому что в этом была доля правды, явная для всех,
но табуированная, запретная для публичного обнародования.

В числе же собственно биологических (т. е. животных) проявлений человека следует вы
делить четыре главных:

— рождение и вскармливание младенцев по модели млекопитающих;
— пополнение энергозапаса (т. е. еду и отдых);
— индивидуальную смертность;
— инстинкт размножения (сексуальность).
Отношение культуры к проблеме рождения и вскармливания детей всегда отличало то, что

об аналогии с животными здесь вопрос и не ставился (хотя на самом деле здесь наша бли-
зость наиболее очевидна), а проблема репродукции людей в максимально возможных коли-
чествах до ХХ века была предельно актуальна. Не забудем, что до середины XIX века меди-
цины в современном ее понимании фактически не было, и уровень детской смертности, как
минимум, превышал 50%, что стимулировало женщину даже в XIX веке рожать более 10 раз,
а в первобытном обществе, когда женщина жила примерно 30 лет, она рожала не менее 15 раз
за жизнь (т. е. фактически ежегодно; такая предельная нагрузка на организм и являлась од-
ной из причин сравнительной ранней женской смертности). Но это было ее долгом перед об-
ществом в целом и обсуждению не подлежало.

Отношение культуры к восстановлению энергозапаса человека имеет большой разброс пози-
ций от крайностей эпикурейства до столь же крайней пищевой аскезы, принятой во многих ре-
лигиях мира (особенно среди монашествующих), постов и прочих пищевых ограничений. В ХХ

3  Декарт Р. Избранные произведения. М., 1950. С. 480.

А. Я. Флиер 244

веке в этот вопрос вмешалась еще и медицина, которая, опираясь в основном на опыт восточ-
ных религиозных практик, предлагает свои оздоровительные диетологические системы.

Не будучи медиком, я не берусь судить, насколько пост или диета полезны для организ-
ма человека. Предположим, что полезны. А вот то, что они в большей или меньшей мере
вредны для его психики, — это самоочевидно. Человек, изнуряющий себя искусственными
самоограничениями, сам вырабатывает в себе определенные формы психопатического отно-
шения, к тому, чего он себя лишает. Вся психоаналитика ХХ века в той или иной форме сви-
детельствует об этом4. Вывод самоочевиден. Если хочешь быть физически здоровым, ограни-
чивай себя во всем мыслимом и немыслимом. Но если хочешь быть психически нормальным,
напротив, ни в чем себя не ограничивай. Вот и весь выбор.

Так или иначе, восстановление энергозапаса является необходимым условием существова-
ния человека. И сколь его не ограничивай, полное воздержание от еды и отдыха ведет к неми-
нуемой гибели, что всегда рассматривалось и в правовой, и в гуманистической, и в религиозной
мысли как преднамеренное убийство или самоубийство и этически не поддерживалось (счита-
лось грехом). Вместе с тем, воздержание до пределов, не угрожающих жизни (т. е. подавление в
себе животного инстинкта к насыщению), напротив, приветствовалось как одно из проявле-
ний торжества духа над плотью. С современных реалистических позиций трудно понять, какое
торжество духа заключено в чувстве голода, и почему голодный — духовней сытого.

Наверное, этот вопрос лучше оставить для дискуссии философов и богословов, а сам я, как
антрополог, отношусь к нему как надуманному и очень далекому от реалий повседневности.
В этом отношении бытовые народные традиции, требующие прежде всего накормить гостя,
гораздо ближе к жизни. Исторически выявилось лишь то, что голодный гораздо агрессивней
сытого, и гораздо дешевле его накормить, чем терпеть последствия агрессии.

По-своему самой сложной является проблема индивидуальной смертности. Нам не известно
отношение животных к этой проблеме, но, судя по развитому инстинкту самосохранения, они,
безусловно, стремятся избегнуть преждевременной гибели. Тем не менее животные проявляют
чувство отторжения по отношению к своему умершему собрату, по возможности обходят его тело
стороной, а в некоторых случаях и очищают свое жилище от мертвых тел (например, муравьи)5.

Археология и этнология утверждают, что первый интеллектуальный и образно-сим
волический интерес к смерти относится к эпохе существования неандертальцев6. Им принад-
лежат первые захоронения и даже символическое оформление могил (условная датировка —
примерно 60 тысячелетий тому назад), что трактуется многими учеными как зарождение
ранних еще проторелигиозных воззрений7. Впрочем, этот вопрос находится еще в стадии
научной дискуссии8.

4  Дольник В. Р. Непослушное дитя биосферы. Беседы о поведении человека в компании птиц, зверей и
детей. М. СПб., 2004. С. 48.

5  Першиц А. И., Монгайт А. Л., Алексеев В. П. История первобытного общества. М., 1982.
6  Ламберт Д. Доисторический человек. Кембриджский путеводитель. Л., 1991.
7  Назаретян А. П. Агрессия, мораль и кризисы в развитии мировой культуры (Синергетика истори-
ческого процесса). М., 1996; Дольник В. Р. Непослушное дитя биосферы.

8  Малиновский Б. Сексуальная жизнь дикарей Северно-Западной Меланезии // Б. Малиновский. Изб
ранное: Динамика культуры. М., 2004.

Культура как репрессия 245

Так или иначе, но на протяжении истории именно эта проблема лежала в подоснове вся-
кой религии: является ли смерть полным исчезновением человека и существует ли какое-
то посмертие? Как известно, практически все религии в разных формах развивали теорию
посмертного существования, основанную на идее души — внетелесной (и, видимо, внебио-
логической) составляющей человека, которая при тех или иных условиях в тех или иных
формах будет существовать и после физической смерти тела. Следует сказать, что эта эк-
зистенциальная парадигма являлась очень важной психико-компенсаторной позицией, мо-
рально поддерживающей людей; и заслуги религии, как системы психологической компенса-
ции, особенно для людей с низкой индивидуальной конкурентоспособностью или с плохим
здоровьем, здесь трудно переоценить.

И хотя физическая индивидуальная смертность была непреодолима, теоретически обос-
нованное посмертие опять-таки проводило непреодолимую грань между человеком и жи-
вотным; для животных никакое посмертие не предусматривалось (кроме как в теории ре-
инкарнации, согласно которой душа умершего человека могла переселиться в любой объект,
включая и животного; а значит^ многие животные — есть точки переселения душ некото-
рых умерших людей; вопрос о наличии души у самого животного и ее реинкарнации в тео-
рии не рассматривается).

Однако самым серьезным предметом социокультурной регуляции и даже репрессии в
преодолении животного наследия стала человеческая сексуальность. Причем началось это
очень рано, по крайней мере, со времен кроманьонцев — т. е. самых ранних представителей
вида Homo sapiens.

Принято считать, что в ранних родовых общинах господствовал полный^ ничем не огра-
ниченный промискуитет. Но это не совсем так. Судя по некоторым этнографическим дан-
ным, уже в этот период действовал запрет на межпоколенные интимные связи, т. е. между
родителями и детьми9. Затем, когда с опытом многих поколений пришло знание об опаснос-
ти близкородственной репродукции, люди перешли на так называемую дуально-фратриаль
ную систему брачных связей. В соответствии с ней между двумя родами, живущими в реаль-
ной досягаемости друг от друга, заключался своеобразный союз, по условиям которого все
мужчины рода А имели право на всех женщин рода Б и наоборот, а внутриродовые брачные
связи (экзогамия), напротив, были запрещены10.

Поскольку установление персонального отцовства при такой системе было невозмож-
ным (все женщины рода А были сексуальными партнерами всех мужчин рода Б и наобо-
рот, т. е. имела место просто ограниченная форма промискуитета), то ребенок разделял
судьбу матери (т. е. относился к ее роду), и именно в этом и заключался знаменитый мат-
риархат. Хотя уже через несколько поколений большинство представителей обоих ро-
дов становились отдаленными кровными родственниками, но все-таки непосредствен-
ные сексуальные контакты между родителями и детьми, родными братьями и сестрами
(и рождение детей, зачатых при подобных контактах) при этой системе исключались.

9  Шнирельман В. А. Демографические и этнокультурные процессы эпохи первобытной родовой общи-
ны // История первобытного общества. Эпоха первобытной родовой общины. М., 1996.

10  Бахолдина В. Ю. Происхождение человека. М., 2004.

А. Я. Флиер 246

Далее, с наступлением эпохи неолита (10 тысяч лет тому назад) образовалась патриархаль-
ная нуклеарная семья (по некоторым предположениям, вначале гаремная11). В этих новых
условиях женщина стала неотъемлемой собственностью своего мужа (как сексуальной, так и
хозяйственной), любые формы внебрачного секса религия объявила смертным грехом, а со-
циальные нормы преследовали со свойственной тому времени жестокостью. Именно в это
время и формируется свод нравов, запрещающих добрачные сексуальные связи (по край-
ней мере, для женщин), создается фольклор, воспевающий девственность как высшую доб-
родетель, а любое проявление сексуальной свободы (опять-таки у женщин) почти всегда ка-
ралось смертью12. В качестве примера вспомним евангельский эпизод с Марией Магдалиной,
чья распутность чуть было не привела к ее убийству толпой религиозных фанатиков.

Именно в это время профессия проститутки, легендарно считающаяся древнейшей, ро-
дилась и оказалась социально востребованной (в предшествующую эпоху сексуальная бли-
зость была столь легко доступной, что заработать на этом было практически невозможно).
Как правило, проститутками становились вдовы (по условной оценке историков, в варвар
скую эпоху почти каждая вторая женщина к 30 годам уже теряла мужа13), которые просто
не имели другого способа прокормиться. На их образ жизни и промысел общество закрыва-
ло глаза, хотя к другим проституткам относилось весьма агрессивно и в целом отличалось
приверженностью к крайним формам того самого двойного стандарта, по которому мужчи-
нам можно было все, а женщинам — ничего14. В это же время начал развиваться и институт
рабынь-наложниц, на которых не распространялись нравственные ограничения, актуаль-
ные для свободного населения15.

Дальнейшее рассмотрение истории сексуальных норм просто не имеет смысла, поскольку
вплоть до «сексуальной революции» 1960–70 гг. отношение к сексу и сексуальной потребнос-
ти человека оставалось более или менее стабильным: женская сексуальность преследовалась
тотально (даже женский оргазм рассматривался как форма истерии, которую следует прео
долевать)16; отношение к мужской сексуальности было более либеральным, но в целом и на
нее накладывалось множество ограничений, допускавших только наиболее традиционные
формы ее удовлетворения, что далеко не всегда соответствовало реальным социальным ус-
ловиям (например, материальным возможностям мужчины).

Возникла ситуация биокультурного парадокса. Демографическая потребность в размно-
жении была очень велика (особенно в периоды массовых эпидемий, которых в древности и
Средневековье было немало), но культура (и в первую очередь религия) накладывали на ин-
тимные отношения массу ограничений. Многодетность считалась одной из высших добро-
детелей, а секс — одним из самых страшных грехов. Где же выход?

11  Гидденс Э. Трансформация интимности. Сексуальность, любовь и эротизм в современных обще-
ствах. СПб., 2004.

12  Уоллес Хедрилл Дж.-М. Варварский Запад. Ранее Средневековье. 400–1000. СПб.., 2002.
13  Блох И. История проституции. М., 1994.
14  Тэннэхилл Р. Секс в истории. М., 1995.
15  Гидденс Э. Трансформация интимности. СПб., 2004.
16  Фуко М. История сексуальности. М., 1996. Т. 1. С. 111–132.

Культура как репрессия 247

В конечном счете всю историю человечества (во всяком случае, историю культуры) можно
считать историей поиска компромиссного выхода из этого противоречия. Формально сексу-
альная близость разрешалась только в репродуктивных целях, в условиях семьи и в очень ог-
раниченные временные промежутки (огромное число дней в году приходилось на религиоз-
ные праздники и другие события, во время которых близость была запрещена). Впрочем, на
бытовом социальном уровне эта дилемма преодолевалась путем простого нарушения всех
запретов, что на определенных этапах истории принимало такой размах, что эти периоды в
учебниках по истории характеризуются как этапы массового падения нравов (период позд-
ней Римской империи, Ренессанс, барокко, модерн).

Разумеется, наиболее существенную роль здесь играли религиозные нормы… Они были
по-своему наиболее жесткими в иудаизме, христианстве и исламе, по догматике которых че-
ловек стал биологическим существом только в наказание за первородный грех, любые его би
ологические потребности были a priori греховны и их надлежало сдерживать. Религии Востока в
основном не заостряли внимания на биологической сущности человека и были более терпимы к
его биологическим потребностям. Тем не менее и здесь «правильным путем» считалась аскеза.

Продолжая эту традицию, секулярная философия Просвещения и последующих веков
считала биологическую сущность человека низменной, бездуховной, подлежащей подавле-
нию. Тем не менее между «неолитической революцией» 10 тысячелетия до н. э. и «молодеж-
ной революцией» последней трети ХХ века отношение к биологической сущности человека
прошло определенную эволюцию, хотя сдвиги в вопросе свободы секса (прежде всего по от-
ношению к сексуальной самодостаточности женщин) за этот огромный исторический пери-
од были совершенно незначительными.

Помимо того, следует помнить и о том, что в разных сословиях жесткость культурных
ограничений в этой области разнилась: особой нетерпимостью отличались субкультуры
крестьян, городского плебса и низших слоев духовенства, при том что аристократия по отно-
шению к своим собственным пожеланиям была настроена гораздо либеральней. Кроме того,
не следует забывать, что в культурах разных народов сексуальные ограничения, хотя и при-
сутствовали обязательно, но были акцентированы на разных аспектах интимной жизни.

Так или иначе, нас сейчас интересуют не конкретные формы отношения к сексу в тот или иной
исторический период или в культуре того или иного народа, а тот факт, что нравственные осно-
вания культуры на протяжении всей истории человечества (начиная, по крайней мере, с верхне-
го палеолита) являлись сексуальной репрессией, формой ограничения естественных биологичес-
ких потребностей человека. Я думаю, что причиной тому было не столько стремление коллектива
продемонстрировать свою власть над индивидом, как утверждает Фуко17, но в большей мере чис-
то идеологическая установка, особенно репрессивная в отношении женщины как «сосуда греха»,
в силу своих детородных функций в большей мере ассоциировавшейся с миром животных18. По-
казательно, что в процессах святой инквизиции мужчины крайне редко обвинялись в сношени-
ях с дьяволом; это обвинение распространялось преимущественно на женщин19.

17  См., например: Шпренгер Я., Инститорис Г. Молот ведьм. М., 1990.
18  Там же.
19  Фуко М. История сексуальности. Т. 1.

А. Я. Флиер 248

Искусственное подавление природной сексуальности человека, по мнению корифеев пси-
хоанализа, являлось причиной подавляющей части психологических девиаций20. То есть че-
ловечество на протяжении истории само себя сводило с ума, пытаясь ограничить свои естес-
твенные биологические потребности, преодолеть свое зоологическое наследие (вытравить
из себя животное).

Среди животных нет сумасшедших, потому что они не ограничивают себя в удовлетворе-
нии своих биологических потребностей. И хотя в среде животных достаточно сильны раз-
ного рода социальные регулятивы (порой не уступающие своей категоричностью и челове-
ческой культуре), но они не касаются процессов восстановления энергобаланса, смерти и
биологического воспроизводства. Это те биологические процессы, которые регулируются
индивидуально (или стечением обстоятельств), а социальные нормы уже подстраиваются
под них.

Парадокс видится в том, что человеческая культура как способ преодоления природности
человека и его биологичности, своими ограничениями (и в частности, сексуальной репресси-
ей) добилась только возникновения феномена сумасшествия (как неизбежной реакции пси-
хики на ограничения такого рода). Сумасшествие — не природное свойство человеческой
психики, а результат чрезмерной культурной регуляции человеческого бытия — культур-
ной репрессии. Культура — это не только высшее достижение человеческого разума и прак-
тики существования; как и всякое зеркало, она имеет еще и оборотную сторону. И оборот-
ной стороной культуры (или неумеренности в ее доминировании над индивидом) является
сумасшествие. Фуко, переосмысляя Фрейда, считал безумие результатом доминации обще-
ства над индивидом21. Но власть общества над индивидом, введение индивида в систему по-
рядков, принятых в обществе — это и есть культура (в какой бы форме это не проявлялось).

То есть многомиллионные жертвы помешательств на сексуальной почве, зверства сексу-
альных маньяков, спровоцированные ничем не оправданными ограничениями, — все это
лишь дань архаичной традиции, которая только сейчас (и лишь в наиболее развитых об
ществах) поэтапно начинает преодолеваться. Не слишком ли дорогую цену мы платим за то,
что никак не можем отвыкнуть от традиций варварской эпохи?

Всем известна сентенция Энгельса, что труд создал человека. Полтора века развития па-
леоантропологии, прошедшие с тех пор, полностью опровергли эту концепцию и подтверди-
ли изначальную правоту Дарвина — человека создал секс. То есть не развитие трудовых на-
выков сформировало вид Homo sapiens, а половой отбор — отчасти адаптивный, но отчасти
и случайный дрейф генов22. Именно в силу случайности этого дрейфа человек оказался наде-
ленным таким числом чисто биологических недостатков и, в частности, столь низкой физио-
логической устойчивостью (по сравнению с большинством животных).

Даже на локальном приведенном примере приходится признать, что культура — это не-
свобода, это подминание личности коллективным интересом и набором установок, соответс-
твующим коллективным потребностям (характерный пример — традиции, нравы, обычаи),

20  Там же.
21  Дольник В. Р. Непослушное дитя биосферы. С.55.
22  Фуко М. История безумия в классическую эпоху. СПб., 1997.

Культура как репрессия 249

что отчасти кореллирует и с «гипотезой подавления» Фуко23. Теперь этот набор характерис-
тик можно продолжить, утверждением о том, что культура — это главное препятствие на пу-
ти физической репродукции человека, по крайней мере, в естественных масштабах.

Конечно, было бы нелепым сводить все репрессивные проявления человеческой культуры
исключительно к подавлению его биологической природы.

Другой областью культурных репрессий всегда была идеология. Разумеется, можно спо-
рить о том, относится ли идеология к культуре, имея в виду коммунистическую идею, наци-
онал-социализм и т. п. Но поскольку мифология и религия уже безоговорочно причислены к
культуре, то они и были преобладающей идеологией на протяжении большей части истории
человечества. Политическая, национальная и иная идеология — это уже не более чем вариа-
ции на тему сакрального. И коммунизм, и нацизм, и даже идейные установки рядового пала-
ча — все это культура. Их культура.

Рассмотрение истории идеологии как культурной репрессии в области мировоззрения —
это уже тема для самостоятельного исследования, поэтому здесь я ограничусь лишь самыми
общими характеристиками.

Любое официально санкционированное мировоззрение (и религиозное и политическое)
подразумевает репрессии в случае его нарушения. Таких нарушений можно выявить не-
сколько, причем практически все формы нарушений религиозных установок имеют свои
аналоги и в политической идеологии:

— ересь / неканоническое толкование национальной идеи;
— инаковерие / приверженность чуждым для данного общества идеям;
— атеизм / уклонение от публичной демонстрации своей политической лояльности;
— перемена религии / измена Родине;
— оскорбление чувств верующих, разрушение храмов, осквернение икон и т. п. / глумление

над национальными святынями, символами государственности.
Фактически до эпохи Просвещения по всем этим обвинениям полагалось наказание в

виде смертной казни. Любопытно, что в любом правовом своде древности и Средневеко-
вья — от законов Хаммурапи до Русской правды — нарушение обычая (т. е. культурной
установки) наказывалось жестче, чем преступления собственно уголовные. Можно вспом-
нить еще и практику человеческих жертвоприношений, весьма распространенную в древ-
ности, антикульт дьявола, борьбу с нечистой силой. Тоже ведь элемент культуры. Казалось
бы, смерть — явление, с культурой несовместимое. Но как мы можем квалифицировать де-
ятельность святой инквизиции, геноцид, человеческие жертвоприношения, каннибализм,
процессы ведьм, приговоры по «политическим» статьям, религиозные войны и погромы,
терроризм, войны по причинам культурной несовместимости (например, Вторая мировая,
причиной которой явилась имманентная культурная несовместимость коммунизма, на-
цизма и либеральной демократии)? Как события политические или культурные?

Немецкий ученый Мартин ван Кревельд весьма убедительно охарактеризовал войну как
форму культуры24.

23  Фуко М. История сексуальности. Т. 1.
24  Кревельд М. ван. Трансформация войны. М., 2005.

А. Я. Флиер 250

Арабские завоевания и Крестовые походы, аутодафе и Варфоломеевская ночь, якобинский
террор во Франции и большевистский в России, истребление южно- и центральноамерикан-
ских индейцев конкистадорами, Холокост нашего века, мусульманский или ирландский тер-
роризм — все это массовые убийства по культурным основаниям. Впрочем, как и кровавые
расправы с неверными женами — это тоже проявления социальной культуры (преимущест-
венно восточной). Если кто-то не считает это событиями культурной жизни, то можно при-
вести длинный список философов, ученых, писателей, художников, священников и пр., унич-
тоженных по причинам идеологической нетерпимости. Или это тоже не история культуры?

Таким образом, мы можем выделить четыре основных мотива истребления людей: войны, по-
литические репрессии, репрессии по культурным основаниям (включая религиозные) и, наконец,
криминал. Интересно, на чьей совести жертв больше? Современные историки считают, что са-
мыми кровавыми властителями прошлого (до ХХ века) были вождь ацтеков Монтесума, в прав-
ление которого человеческие жертвоприношения достигали десятков тысяч ежегодно, Тамерлан,
чьи войны по числу жертв были беспрецедентными (включая массовые истребления военноплен-
ных), а также Богдан Хмельницкий, чей поход на Западную Украину сопровождался еврейским
геноцидом в полтора миллиона человек (и это при технических возможностях XVII века)25.

Итак, приходится признать, что запрет, наказание и даже убийство — это такие же три-
виальные функции культуры, как воспитание и образование. Гильотина — такой же инст-
румент культуры, как и скрипка. Возможно, что это не всех приведет в восторг. Но по боль-
шому счету вся человеческая история до восторга не доводит. Чем глубже узнаешь ее, тем
менее привлекательной (и уж совсем не романтичной) она оказывается. На наше счастье, ис-
торию мы (основная масса населения) знаем не по документам, а только по романам писа-
телей XIX века и кинофильмам века ХХ, недостоверность которых определяется уже самим
жанром. А если бы мы знали еще и подлинную историю культуры, то, боюсь, что звание «не-
культурный человек» стало бы почетным.

A. Y. Flier
Culture as Repression

Culture is one of the most effective tools of suppression of individual, as it was shown by M.
Foucault and J. Baudrillard. But both of them did not touch upon question, that both religion, and
secular culture constantly fought against biological nature of man.

If generation and feeding of babies in mammals was not yet associated with animal genesis of man,
then the completion of his energy reserve (food and leisure) was always angrily condemned by culture;
ascetiсism and exhaustion were proclaimed as ф sign of special spirituality. Mortality of an individual
simply was not acknowledged. All religions emphasized that biological death was illusory, incompati-
ble with the eternity of spiritual life. Finally the instinct of reproduction was the object of the greatest
censure. The more natural sexuality was suppressed, the more spiritual personality was regarded.

To conclude, culture could be regarded as culture of text which concerns ideal norms, and culture
of man’s existence as mimicry of norms.

25  Гитин В. Г. Всемирная история без комплексов и стереотипов. Харьков, 2005; Лэмб Г. Тамерлан. М.,
2003; Тысяча лет культуры ашкеназов. М., 2006.

А. Л. Казин
Российский институт истории искусств

Культура как граница, или прощание с сущим

«Слишком человеческое»
В настоящей статье мне хотелось бы обсудить вопрос о соотношении богословия, фи-

лософии и культурологии. По существу, речь пойдет о вере, разуме и творчестве. Пом-
нится, однажды у меня состоялся разговор на эти темы с одним молодым поэтом. Поэт
сказал примерно следующее: «Для чего нужна философия? Она ничего не дает человеку.
Это просто потерянное время». В самом деле, поэту — то есть по определению человеку
культуры — философия (и тем более культурология) может оказаться совершенно не-
нужной. И хотя говорят, что каждый человек (особенно русский) в своем роде философ,
это не более верно, чем утверждение, что любой человек так или иначе врач, предсказа-
тель погоды, или еще что-нибудь. Вопрос, собственно, заключается в том, каков источ-
ник истины для человека — той истины, которая составляет существо его жизни? Если к
этому источнику ведет профессиональная философия или культурология, то тогда все-
му человечеству по меньшей мере нужно окончить философский (культурологический)
факультет университета. Если же к этому роднику воды живой ведет какая-то другая до-
рога — например религиозная вера, — то какова при этом роль философии (культуро-
логии)? Неверующих людей ведь, как известно, не существует: одни верят, что Бог есть,
другие — что Его нет.

Чтобы попытаться так или иначе разрешить поставленные проблемы, сформулируем ис-
ходные позиции.

Религия — это свободное вероисповедное отношение к личному Абсолюту. Соответствен-
но богословие — это соборное учение о Боге, человеке и мире в свете божественного Откро-
вения.

Философия — это учение о Боге, человеке и мире с позиции самого человека. В таком плане
философия частично совпадает с наукой — рациональным учением о Боге, человеке и мире
с точки зрения природы.

Культура — это сфера смыслопорождающего (творческого) присутствия человека в ми-
ре. Соответственно культурология — это универсальная теория человекомира, в котором
принципиально упраздняются любые определения вещей, кроме антропологических. В та-
ком плане культурология поглощает (покрывает) собой религию, искусство и науку, утверж-
дая себя как монологическая — не терпящая рядом иных конкурентных подходов — твор-
чески-смысловая вселенная.

Уже из приведенных первоначальных соображений следует, что религиозный, интел-
лектуальный и творческий подход человека к сущему могут не совпадать. Как бы мы ни
понимали религию — как личную веру или церковный культ, как «историческое» хрис-
тианство или «новое религиозное сознание», даже как «разновидность мифологии», — в
любом случае мы должны исходить из внерационального, сверхлогического, дорефлексив-
ного единства человека с Богом, которое зависит прежде всего от откровения (любви и

А. Л. Казин252

света) Абсолютной Личности, свободно воспринятого в себя человеческой душой. Наобо-
рот, как бы мы ни определяли философию — как учение о мире в целом, как науку о все-
общих законах природы, общества и мышления, как вопрошание о бытии и ничто, — мы
первым делом должны настаивать на рациональном, рефлексивном характере философс-
кого дискурса, независимо от того, каков в том или ином случае его познавательный или
ценностный предмет. Наконец, и первый и второй подход по существу устраняется спон-
танным культуротворческим актом, потому что в таком случае не столько Бог (мир) со-
здает человека, сколько человек — своего «бога» (свой мир), а рациональность здесь при-
сутствует лишь на правах одного из аспектов целостного креативного события. Таково,
во всяком случае, положение дел в европейской логической традиции. Не случайно Им-
мануил Кант хотел ограничить разум, чтобы дать место вере. Как основоположник клас-
сической немецкой философии, кенигсбергский мыслитель стремился «не путать» одно
с другим. Если ты верующий христианин, то иди в храм и зажигай там свечу. Если же ты
хочешь быть философом (и тем более ученым) как таковым, то в храм ты можешь пойти
только после того, как критически продумал свою веру, отрефлексировал ее, то есть фак-
тически разрешил ей быть своим суверенным (самодержавным) умом. Наконец, если ты
музыкант, художник, поэт (то есть человек культуры par excellence), то ты вправе вообще
ни о чем не думать и ни во что не верить, а петь, «как птица поет»: на языке Канта это на-
зывается целесообразностью без цели…

 Вряд ли подлежит сомнению, что свою собственную родовую сущность западная фило-

софия как способ отношения к бытию и как область культуры обретает у Сократа (V век до
Р.Х.) с его знаменитым призывом «Познай самого себя!»1. Сократ первым среди европейцев
понял и очертил метод рациональной философии — направленную активность человечес-
кого сознания. Как пишет А. Ф. Лосев, Сократ был «до ужаса разумен… Он первый стал сма-
ковать истину как проблему сознания»2.

Говорят, что у Сократа был свой личный демон (daemon). Что именно он нашептывал
мыслителю — неизвестно, но жители Афин обвинили мудреца в развращении юношес-
тва и в оскорблении богов. В либеральной традиции самоубийство Сократа трактуется
обычно как героизм независимой личности («где тут пропасть для свободных людей?»),
я же думаю, что консервативные афиняне в некотором роде были правы — ведь с точки
зрения открывшегося Сократу человекомудрия (то есть начал философии и культуроло-
гии) боги и вообще вся жизнь суть нечто вторичное по отношению к человеческой мыс-
ли и свободе.

Так или иначе, Сократ оказался отцом западной философской традиции. Именно Сокра-
ту следует в первую голову адресовать известное утверждение английского ученого ХХ века
А. Уайтхеда о европейской философии как комментарии к учению Платона об идеях. Платон,
как известно, был учеником Сократа, и в главном он продолжил его дело. Если резюмировать

1  Гегель Г. В. Ф. Сочинения. Т. ХIV. М., 1958. С. 10.
2  Лосев А. Ф. История античной эстетики. Софисты. Сократ. Платон. М., 1969. С. 80–82.

Культура как граница, или прощание с сущим 253

грандиозный платоновский синтез религии, философии и политики в немногих словах, то
позволительно сказать, что платонизм явился попыткой рациональной реконструкции пер-
воначального космогонического мифа с позиции человеческого разума. Иначе говоря, и пла-
тоновский космос, и платоновский эрос оказываются в последнем счете феноменами ант-
ропологического порядка, подлежащими строгому дисциплинарному контролю со стороны
мудрецов и стражей идеального государства

Итак, философия и культурология, при их историческом рассмотрении, предстают перед
нами как учение об универсуме — в том числе о Боге и о человеке — с позиции конечного
человеческого существа (в первом случае — с позиции его разума, во втором — с позиции
его гения). Ясно, что дело это совершенно необходимое, прежде всего для самоопределения
человека как такового. Вместе с тем занятие это рискованное. Логически рассуждая, интел-
лектуально-творческий акт заключает в себе две противоположные возможности: 1) само-
утверждение человеческого знания (и творчества) за счет мира и Бога; 2) самоумаление (ке-
нозис) человеческого знания и творчества по любви к миру и Богу. В исторической практике
были пройдены обе эти дороги — первая в истории европейской культуры, вторая — в исто-
рии культуры русской.

Обратимся к эпохе Ренессанса — тому гениальному периоду в истории Европы, который до

предела обострил интересующий нас вопрос о религии, разуме и творении. Ренессанс — это
мощный сдвиг Запада от веры в Бога к вере в человека — гуманизму. На философском языке
этот переход знаменует собой начало программы модерна, когда пространство и время куль-
туры ориентируются на субъекта, и конечный человеческий рассудок становится мерой всех
вещей. Подлинное начало европейского модернизма приходится именно на эпоху Возрожде-
ния (ХV–XVI века), решительно связавшую все совершенства мира с натуральной природой
антропоса. Иными словами, западный Ренессанс выдвинул богочеловеческий диалог («Бог
как человек и человек как Бог») в качестве порождающего принципа культуры, уводя тем са-
мым человеческое сознание далеко за пределы храма. «Делай, что хочешь» — таков лозунг
«Гаргантюа и Пантагрюэля» Ф. Рабле. В философском варианте та же идея сформулирована
Ф. Бэконом в виде принципа «знание — сила». Разумеется, деятели Ренессанса относились к
своим интеллектуальным и художественным поискам как представители классической па-
радигмы: они не сомневались, что мировое бытие, с которым они искали свободной встре-
чи, положено и упорядочено самим Богом, и потому бытийствует истинно и красиво. Они не
сознавали пока еще того, что своим переходом в область автономной (то есть любящей се-
бя и гордящейся собой) человеческой самости они дали толчок для трансформации класси-
ческой культуры — в культуру либерально-модернистскую. Именно благодаря превращению
гуманизма в господствующую мировоззренческую позицию Новой Европы ключевым сло-
вом западной философии, науки и искусства с ХV столетия становится человеческое самосо-
знание — своего рода умственный автопортрет человека, направленность cogito на самое се-
бя. Как известно, «Мона Лиза (Джоконда)» Леонардо да Винчи в значительной степени есть
образ самого художника, явленный в женской ипостаси. Вслед за Сократом возрожденцы
намеревались в первую голову постичь человека как такового — как избранного носителя

А. Л. Казин254

универсальной мысли. Достаточно вспомнить знаменитую «Речь о достоинстве человека»
Пико делла Мирандола (вторая половина ХV века) — там говорится именно об особом поло-
жении человека в мироздании, о его космической и даже онтологической «незакрепленнос-
ти», которая в сочетании со свободой выбора делает его подобным Богу. Если содержанием
классического религиозного сознания является вера и верность («Я — ничто, Бог — все»), то
сфера интеллектуального модерна растет из победительного самоутверждения человеческой
самости: «Я — заслуженный собеседник Бога». Более того, если Я нуждаюсь в Боге, то и Бог
нуждается во мне — таково ренессансное начало европейского культурно-философского са-
мосознания, являющееся в то же время питательной почвой западного человекопоклонни-
чества.

Что касается собственно рационализма, то его несомненным отцом в Европе является, ко-
нечно, Рене Декарт (первая половина ХVII века). Об этом французском мыслителе столько
написано в мировой и отечественной философской литературе, что я здесь буду предельно
краток. Прославленный декартовский лозунг «cogito ergo sum» (мыслю, следовательно, су-
ществую) на деле означает не больше и не меньше, как выведение бытия из сознания. Это
означает, что все бытие, со всем сущим, что в нем содержится, есть продукт моего сознания —
разумного в философии и эстетического в искусстве. Истина этого выведенного из меня бы-
тия есть наиболее «ясное и отчетливое» знание о нем, независимо от того, к чему эта ясность
относится — к Богу, к человеку, или к животному, в котором Декарт видел не более чем маши-
ну. Более того, он и самого Бога подозревал в обмане — во всяком случае, именно в ясности
и отчетливости человеческого мышления он искал своего рода гарантий от «бога-обманщи-
ка», если бы он таковым оказался. Поистине, «нет бога, кроме сомнения, и великий Cartesius
пророк его» — так можно резюмировать подготовительный период формирования челове-
комира в Европе.

Итак, ренессансный и постренессансный период европейской культуры дал Западу карди-

нальный религиозный, мировоззренческий и творческий принцип Новой истории — прин-
цип антропоцентризма. Господь как бы отпустил человека на волю: не Бог стал держать
человека, а человек — Бога. Не кто иной, как «фернейский мудрец» Вольтер засвидетельс-
твовал это своим громовым хохотом, который до сих пор перекатывается по всей Европе. Ло-
гическое обоснование этого вольного пути было уже, как говорится, делом техники — кон-
кретно говоря, техники рационально-диалектической. Как раз такую задачу поставил перед
собой германский абсолютный идеализм.

Если говорить о генеалогии этой школы, то она в истоке своем синтезирует немецкую мис-
тику, французский рационализм и английский эмпиризм. Не случайно «старик Энгельс» на-
зывал Якоба Беме «предвестником философов», а основоположник трансцендентального ме-
тода в философии Иммануил Кант выращивал свой «чистый разум» в творческом диалоге с
английским скептиком Дэвидом Юмом. Вместе с тем и мистика, и повседневный опыт пе-
ресеклись у германских идеалистов в сфере ratio — это бесспорно. Именно априорные фор-
мы рассудка образуют у Канта основание (условие) любого возможного антропологическо-
го опыта — научного, философского, этического, эстетического, религиозного. В конечном

Культура как граница, или прощание с сущим 255

счете чистый разум выступает у Канта вообще причиной мира — той самой загадочной ве-
щи-в-себе, о которой (самой по себе) ровным счетом ничего не известно. Как раз такую — на
поверхности скрытую, но в глубине явно присутствующую — первоинтуицию кантианства
имел в виду Александр Блок, когда назвал кенигсбергского мыслителя «лукавейшим и су-
масшедшим мистиком»: полагая начало, условия и цель познания в человеке, он человеком
это познание и ограничивал. Кантовский познавательный акт — это ловушка: итогом его не-
изменно оказывается познание самого себя.

Если вести речь о дальнейших путях германского идеализма, то его ключевой фигурой,
без сомнения, является Иоганн Готлиб Фихте (вторая половина XVIII — начало XIX ве-
ка). Именно Фихте принадлежит своего рода «разоблачение» скрытого субъективизма
Канта: если мир (вещь-в-себе) есть неизвестная величина, непознаваемый «Х» — то он
вообще не нужен. Выражаясь философским языком, Фихте отождествил субстанцию
(сущность) и субъект (человеческое сознание). Если ничего, кроме моего «Я» (пусть даже
«трансцендентального») не существует, то «Я» и есть творец мира. Надо признать, что в
таком решительном выводе автор «Наукоучения» был весьма последователен: есть «Я»
и «не-Я» — третьего не дано. Правда, уже современники удивлялись, как такую филосо-
фию терпит мадам Фихте?

Так или иначе, философия Фихте знаменует сверхзадачу немецкого абсолютного идеа-
лизма: трактовку человеческого разума как единственного носителя божественных
предикатов бытия. Если ratio — причина, основание бытия — заключена в сознании че-
ловека, то его внутренняя структура, его имманентная логика есть в то же время тео-
рия самого Бога. Именно такой окончательный и не подлежащий никакому сомнению вы-
вод обосновал Георг Вильгельм Фридрих Гегель в своей знаменитой «Феноменологии духа».
Известный немецкий драматург ХХ столетия Бертольт Брехт назвал эту книгу «одним из
величайших юмористических произведений в мировой литературе. Речь там идет об об-
разе жизни понятий, об этих двусмысленных, неустойчивых, безответственных сущест-
вах; они вечно друг с другом бранятся и всегда на ножах, а вечером, как ни в чем ни быва-
ло, садятся ужинать за один стол. Они и выступают, так сказать, парами, сообща, каждый
женат на своей противоположности… Только Порядок что-то выскажет, как его утвержде-
ние в тот же миг оспаривает Беспорядок — его неразлучный партнер»3. Брехт иронизиру-
ет здесь по поводу одного из излюбленный приемов всякого рационализма — навязывания
сущему своей собственной (в данном случае триадической) логики. Между тем профессор
Гегель, смотря, как говорится, со свой колокольни, был совершенно прав: коль скоро «аб-
солют проявляется так же, как живой, реальный и тем самым человеческий субъект, по-
добно тому, как человеческая и конечная субъективность, будучи духовной, оживотворяет
в себе и реализует абсолютную субстанцию и истину, божественный дух»4 — то их общая
человекобожеская диалектика выступает как единственно возможная в этом мира онтоло-
гия, теология и культурология сразу! Истина, таким образом, установлена, мировая исто-
рия завершена.

3  Брехт Б. Разговоры беженцев // Б. Брехт. Театр: В 5 т. М., 1964. Т. 4. С. 61.
4  Гегель Г. В. Ф. Сочинения. Т. ХIV. М., 1958. С. 10.

А. Л. Казин256

Подводя итог сказанному здесь о таком величественном — а в лице Гегеля и универсаль-
ном — достижении европейского философского модерна, каким предстало перед изумлен-
ным миром обожествленное самосознание Запада, приходится с сожалением констатиро-
вать, что к началу ХIХ века пути христианства и земного разума в Европе практически
разошлись. Если Абсолют схвачен, опознан и ему указано место в определенном углу твар-
ного (пусть даже гениального, морально чистого и эстетически совершенного) сознания —
дальше ему в человеческой истории делать нечего. Без него люди разберутся! Именно это и
заявили непосредственно после Гегеля Фейербах, Маркс, Ницше и другие властители дум
ХIХ–ХХ веков. Обычно их называют атеистами и иррационалистами. На самом деле эти
«критически мыслящие» личности — лишь философские служители победившего в Европе
нового «бога»: довлеющего себе homo rationales.

Нам осталось сказать не так много о западной религиозной и философской культуре — она

громко говорит сама за себя. Если попытаться ясно прочертить ее генеральную линию после
30-х годов ХIХ столетия — эпохи торжества гегельянства, то позволительно указать на пос-
ледовательное снижение того образа человека, который так или иначе отождествлялся в Но-
вой Европе с образом Божьим. У ренессансных духовидцев это была невыразимая в слове
сверхчувственная интуиция, у эмпириков — гипостазированное восприятие, у рационалис-
тов — логика. Что касается последующих редукционистских (снижающих) шагов западного
модерна, то начало им положил Л. Фейербах, прямо заявивший в своей «Сущности христи-
анства» (1841), что не Бог сотворил человека, а человек — Бога. Собственно говоря, для по-
бедительного постренессансного европейского сознания в этом не было ничего нового, осо-
бенно после Фихте и Гегеля, однако новизна Фейербаха заключалась в материалистическом
пафосе философской антропологии, которую он предложил взамен антропологии трансцен-
дентальной (априорно-рационалистической). Согласно Фейербаху, феномен человека распо-
лагается вовсе не на границе двух миров — он целиком устроен в этом, земном мире, он про-
чно стоит обеими ногами на твердой, хорошо закругленной земле. Но коль скоро это так,
человеку необходимо — прежде чем молиться или философствовать — есть, пить, одевать-
ся, иметь крышу над головой. Такова же была точка отсчета знаменитого исторического ма-
териализма К. Маркса — еще одного ученика Гегеля, который перевернул наследие свое-
го учителя (и вместе с ним значительную часть европейской философии) с «головы на ноги».
Проще говоря, марксизм во всеуслышание объявил, что человека отныне следует понимать
не как существо мыслящее, а прежде всего как существо практическое, материально-произ-
водительное. Чего стоит одно из характерных выражений К. Маркса: «производство людей
людьми». Разумеется, учение Маркса — Энгельса не сводится к вульгарному «экономическо-
му детерминизму», в нем есть немало вдохновенных и даже благородных страниц (особен-
но в «Манифесте Коммунистической партии», 1848). Однако «коготок увяз — всей птичке
пропасть»: философия, искусство, религия разоблачаются в марксизме как формы ложно-
го сознания — как идеологические надстройки над соответствующим классовыми интере-
сами (стремлениями). Иными словами, художник, философ, священник поняты здесь пре-
жде всего как практически ангажированные, материально озабоченные агенты (homo faber),

Культура как граница, или прощание с сущим 257

независимо от своей личной веры или неверия. Так или иначе, в лице автора «Капитала»
западное человекобожество делает большой шаг вперед — в сторону революционного осу-
ществления искомой «диктатуры человека»5.

Нечто еще более откровенное демонстрирует нам в этом плане Фридрих Ницше. Будучи
мыслителем смелым, этот бывший последователь Шопенгауэра прямо определял человека
как волю к власти, а всякого рода «рационализмы» и «морализмы» презирал как прибежи-
ще слабых, как философию рабов, как ressentiment… Ницшеанский человек есть прежде все-
го антисократовский человек, он не хочет и не может убивать свой оргиастический восторг
перед жизнью строгим самосознанием — однако свое онтологическое господство он распро-
страняет даже на богов, оказывающихся под пером этого «нового Диониса» чем-то вроде осо-
бых масок на всемирном карнавале. Говоря словами самого Ницше, «вся книга (имеется в
виду его работа „Рождение трагедии“ — А. К.) признает только художественный смысл, яв-
ный или скрытый, за всеми процессами бытия — Бога, если вам угодно, но, конечно, толь-
ко совершенно беззаботного и неморального бога-художника, который, как в созидании, так
и в разрушении, в добром, как и в злом, одинаково стремится ощутить свою радость и свое
величие, который, создавая миры, освобождается тем самым от гнета полноты и перепол-
ненности, от муки сдавленных в нем противоречий. Мир, в каждый миг своего существо-
вания достигнутое спасение бога, как вечно сменяющееся, вечно новое видение, преднося-
щееся преисполненному страданий, противоположностей, противоречий, умеющему найти
свое спасение лишь в иллюзии…»6 Не нужно слишком напрягать зрение, чтобы разглядеть в
этом играющем ницшеанском «боге» лишь определенный образ человека — точнее, опреде-
ленный тип его самосознания. Бог Фридриха Ницше — это «человеческое, слишком челове-
ческое». Настоящему Творцу неба и земли тут уже не оставлено места.

При всем, казалось бы, радикальном отличии друг от друга, Карл Маркс (крещеный еврей)
и Фридрих Ницше (антихрист-ариец) обозначили в своем миропонимании две вершины
треугольника, третью вершину которого составила — уже в конце ХIХ — начале ХХ века —
концепция Зигмунда Фрейда. Фрейд тоже исходил в своей антропологии из примата жела-
ния над разумом, которая, как известно, получила у него титул бессознательного «хотения»,
«либидо». Если рассуждать иерархически, Фрейд еще ниже опустил человека — системооб-
разующим началом человеческой психики оказался у него биологический эрос. Что касается
культуры (в том числе искусства и философии), то она предстала в теории венского психиат-
ра всего лишь запретом, барьером, воздвигаемым социумом на пути разрушительных влече-
ний. Личное человеческое «Я» со всем своим нравственно-разумным и уж тем более идеаль-
ным аппаратом, с точки зрения фрейдизма — всего лишь дальняя периферия (сублимация)
того океана бессознательного, который плещется в глубине нашей души. Специально рели-
гии Фрейд посвятил работу под знаменательным названием «Будущность одной иллюзии»
(1927), где истолковал веру в Отца мира как особую форму коллективного невроза (своего

5 С. Н. Булгаков в своей работе «Карл Маркс как религиозный тип» показал, что мышление Маркса во
многом унаследовала хилиастическую установку иудаизма на земное торжество избранного народа,
на место которого в марксизме становится рабочий класс.

6  Ницше Ф. Полн. собр. соч.: В 3 т. М., 1909. Т. 1. С. 28–29.

А. Л. Казин258

рода «эдипов комплекс» человечества). Самосознание носителя фрейдовского «оно» — это
самосознание безнадежного больного, душевный подвал которого кишит сладострастными
пауками, против коих бессильны любые лекарства цивилизации. Такая философия.

Итак, Маркс, Ницше и Фрейд — эти неподражаемые виртуозы заподозривания всего вы-
сокого — развенчали европейское ratio. Хотели они того или нет, но они показали, что ис-
тины в собственном философском смысле слова больше не существует. Все, что у рациона-
листов называлось истиной — либо то, что есть истина, либо то, что познается в качестве
истины, — в модернистском философском дискурсе явилось проекцией человека на бытие,
будь то интуиция, понятие или желание. В таком плане европейский имманентизм, рацио-
нализм и волюнтаризм оказались «лестницей, ведущей вниз» — к модерну в его развитой,
торжествующей стадии. Различие между Гегелем, Марксом, Ницше и Фрейдом, в сущнос-
ти, только то, какого человека они полагают в основу мироздания. Истина зависит от поло-
жения человека в универсум, истина — в том числе «божественная» — есть сам человек —
вот последний ответ западного модерна на вопрос римского скептика Понтия Пилата: «Что
есть истина?»

Наиболее последовательную систему всеобъемлющего модернистского антропоцентриз-
ма создал на Западе Эдмунд Гуссерль. Резко выступив против всяческого эмпиризма и пси-
хологизма в науке, Гуссерль своим излюбленным понятием интенциональности (направ-
ленности сознания на его предмет) фактически вообще снял вопрос о различии объекта и
субъекта — Бога, мира и человека. Гуссерлевская феноменология была последовательным
самоутверждением «чистого сознания» как единственной реальности, с которой философы
(да и вообще люди) в состоянии иметь дело. Конечно, новизна гуссерлевской системы была
в свое время сильно преувеличена — ее, что называется, «раскрутили». Тенденция к отож-
дествлению бытия и сознания является, как мы видели, генеральной линией западного фи-
лософского модерна по меньшей мере со времен Декарта. Что действительно нового внес в
эту ситуацию Гуссерль, так это момент своего рода этического воздержания («эпохе») от лю-
бых метафизических утверждений, то есть от суждений о сущем как таковом. Собственно, в
этом и заключалась искомая Гуссерлем строгость философии как науки. Как бы то ни было,
феноменология гуссерлевского типа оказалась вершиной европейского позитивизма ХХ ве-
ка, осуществившего полную стерилизацию (выхолащивание) философского самосознания
европейской культуры. После «Логических исследований» (1901) Эдмунда Гуссерля говорить
о Божьем мире в светских университетах Европы стало неприлично: позитивизм получил
награду свою.

В настоящей работе я не ставлю, конечно, своей целью дать исчерпываюший обзор основ-
ных этапов и фигур западной философии. Были там и другие тенденции, не говоря уже о пер-
востепенных интеллектуальных талантах. Моя задача другая — показать доминирующий
принцип европейского теоретизирования о мире, который заключается в превращении его
в мир человека, в человекомир. Даже такой яростный и с виду бескомпромиссный онтолог,
как М. Хайдеггер, по сути дела, солидарен с этой линией в своих известных мифологемах че-
ловека как «пастуха» бытия, впервые выводящего его в «просвет» из «скрытости» и безлич-
ной «подручности» (man). Изысканный характер хайдеггеровского поэтического словоупот-
ребления не меняет того факта, что в последнем счете этот певец досократовской бытийной

Культура как граница, или прощание с сущим 259

архаики и критик новоевропейского субъективизма пришел к той же самой философии язы-
ка, что и позитивисты, только с другого конца. «Язык есть дом бытия» — вот последняя муд-
рость автора «Бытия и времени» (1927), не говоря уже о его «мистическом атеизме», очень на-
поминающем имманентистские бездны М. Экхарта и Я. Беме.

Итак, антропоцентрическая (человекопоклонническая) парадигма западного мышления
в целом закономерно пришла к замене богомира — человекомиром. «Самообоснованное» со-
знание», «чистый» феномен, «желание желания» — таковы уровни снижения (редукции) об-
раза человека как источника, критерия и цели познания в этом мире. Здесь, вообще говоря, и
кончился европейский философский модерн — на позиции субъекта-космократора, для ко-
торого последней мыслимой реальностью является он сам (в той или другой модификации).
Начав со схоластики и оккультного германского имманентизма, европейский человекобог
заканчивает свой путь словесными играми — бесконечным узором «означающих» без «озна-
чаемых», знаков без предметов. Неудивительно поэтому, что пришедший на смену интеллек-
туальному модерну постмодерн (вторая половина ХХ века) ни о какой «истине» уже не за-
икался. Основным занятием Фуко, Делеза, Лиотара, Лакана и, особенно, Деррида стало само
говорение (письмо) — семиотическая практика как таковая, нечто вроде шаманского камла-
ния. Если Маркс, Ницше и Фрейд указали на зависимость истины от расположения человека
в бытии (и тем самым предъявили очередные права на свои, новые истины взамен отвергну-
того ratio), то постмодерн принципиально не высказывает никаких онтологических, гносео-
логических, эстетических и тем более религиозных истин. Он вообще ничего не высказывает:
когда сказать по существу нечего, остается говорить о говорении, писать о письме — ситуа-
ция Нарцисса, ловящего в зеркале свое ускользающее отражение, да и то без особой охоты.

2. «Смотрите, братья, чтобы кто не увлек вас философией»
Итак, европейский модерн интеллектуально убил Бога, превратив культуру в профани-

ческую область самодостаточного человека. Что касается постмодерна, то он убил и чело-
века, переместив его в пустое пространство «трансиндивидуальных устройств», будь то
концептуальная власть mass-media или любой другой «дисциплинарной машины» цивили-
зации. По существу, носитель свободы распался здесь на фрагменты, функции, эпифеноме-
ны, симулякры, ризомы, трансгрессии, институции, семиозисы, практики… Если называть
вещи своими именами, Запад опустил Бессмертного в смертное, а смертного в мертвое: в
этом плане знаменитое ницшевское «бог умер» есть несомненная правда.		

Нечто совершенно иное происходило и происходит в русской культуре. Я говорю «в рус-
ской», имея в виду наследование Россией духовной традиции православного христианства.	
Человека — и прежде всего его мысль и свободу — нельзя отделять от Бога — такова основ-
ная идея русской культуры. Очерчивая эту позицию более строго, скажем, что фундаменталь-
ный принцип нашей философии есть принцип верующего разума. Утверждая себя именно
как ум, то есть как рефлексивное (различающее себя и свое отношение к бытию) мышление
человека, русский ум в то же время хочет оставаться частью христианской души, направ-
ленной к Богу как держателю всего сущего. Иными словами, русская философия со време-
ни своего возникновения и по сегодняшний день сопротивляется картезианско-кантовско-
му трансцендентальному соблазну — сводить (редуцировать) мир к человеку или даже вовсе

А. Л. Казин260

выводить весь мир из него. Точно так же поступает и русская классическая литература, и му-
зыка, и даже социальная практика.	

Формулируя свой взгляд на русскую духовную культуру в общем виде, приходится конс-
татировать, что рационалистической философии в европейском смысле этого слова в России
никогда не было и быть не могло. Малосущественные исключения, вроде А. И. Веденского с
его неокантианством или Г. Г. Шпета с его вторичной феноменологией, только подтвержда-
ют правило. Еще Пушкин заметил, что метафизика по-русски пока не изъяснялась — и пра-
вильно делала, добавлю я от себя. О том, что русское любомудрие в принципе отличается от
романо-германского антропоцентризма (во всех его вариантах), в 40–50-х годах ХIХ века по-
следовательно размышлял И. В. Кирееевский. Именно Ивану Киреевскому принадлежит за-
слуга первой системной, как сказали бы сейчас, саморефлексии русской мысли. Зрелый Ки-
реевский вовсе не был романтиком, в стиле «Германии туманной» — это был христианский
мыслитель, который на интеллектуальном уровне своей эпохи показал, что целостный рус-
ский дух не Бога и космос размещает в себе, а себя и космос — в Боге (точнее, в промысле
Его). В сущности, в концепции Киреевского мы имеем дело с переводом на язык ХIХ столе-
тия фундаментального учения св. Григория Паламы (ХIV век) о божественном свете, под-
держивающем склонную к распаду материальную вселенную. Как бы то ни было, в начале
русского духовного (религиозного, умственного, творческого) акта всегда присутствует со-
крушающая любые искусственные перегородки онтологическая мощь личного Абсолюта, а
это значит, что она (русская культура) — не совсем культура. Светская интерпретация ве-
ры — вот что она такое!

У самого Киреевского эта стратегическая для русского ума линия связанности («стяжен-
ности») сущего в Божьем луче философски трактуется как нераздельность духовных, твор-
ческих и познавательных энергий существования. Можно сказать даже, что русская профес-
сиональная философия в лице Киреевского также (подобно европейскому рационализму)
настаивает на единстве бытия и мышления, но именно под знаком открытости, а не тож-
дества их друг для друга. Бытие и сознание сотворены любящим (а не лукавым, как у Декар
та) Богом, они опираются на общий для них и одинаково превосходящий их Логос; в этом их
родство, реализуемое и энергийно, и созерцательно, и нравственно, и эстетически. Здесь —
корень онтологизма русской культуры: бытие и сознание суть две стороны одного мира, со-
зданного и охраняемого (поддерживаемого) любовным попечением трансцендентного Отца.
Если современник Киреевского П. Я. Чаадаев попытался привить русской мысли картезиан-
ский метод всеобщего сомнения (и у него, естественно, ничего не получилось), то Киреев-
ский подошел к проблеме оснований культуры (онтологических, гносеологических и эстети-
ческих критериев истины) с верой и любовью, и она открылась ему. Истина не гарантируется
«трансцендентальным единством апперцепции» или непротиворечивостью вывода. Истина
вообще не есть суждение: она есть качество положенного Богом бытия, соотнесенное с
подобным же качеством синергийно постигающего его человеческого духа. Истина (она
же благо и красота) в конечном счете есть не «что», а Кто.

Итак, не бытие феноменально, а мысль бытийна, потому что основана на вере-любви —
вот самая короткая формула коренного православно-русского онтологизма в миросозерца-
нии вообще. По существу, такого же исходного пункта придерживались и другие главные

Культура как граница, или прощание с сущим 261

направления русской религиозно-философско-культурологической программы ХIХ — ХХ
веков, которые мы сейчас назовем: 1) антропологическая парадигма; 2) символическая па-
радигма.

Начнем с первой. Под антропологической парадигмой я имею в виду прежде всего ту линию
русского религиозного мышления, которая представлена именами Н. Н. Страхова, Л. М. Ло-
патина, П. Е. Астафьева, В. И. Несмелова и некоторых других мыслителей, к сожалению, мало
известных теперь широкой публике. Высшим ее достижением, без сомнения, надо признать
двухтомную «Науку о человеке» Виктора Ивановича Несмелова (1863–1937). Будучи препода-
вателем Духовной академии, Несмелов разворачивает на страницах своих сочинений имен-
но религиозно-философский подход к феномену человека. Человек у Несмелова как раз оза-
бочен вопросом о самом себе, о своей собственной онтологической природе, и приходит к
выводу, что идеальное ядро человека противоречит природе материального мира. Несме-
лов подчеркивает «факт существования человека с такими реальными свойствами, которые
на самом деле находятся в решительном противоречии и с природой мира, в котором живет
человек, и с природой самого человека как составной части мирового целого. Эти исключи-
тельные свойства человеческой природы заключаются в разуме и в свободной воле челове-
ка… Быть разумным значит не только познавать эмпирически данное бытие, но и творить
идеи бытия, и быть свободным значит не только изменять формы и процессы эмпирически
данного бытия, но и творить само бытие по идеям творческого разума о нем». Иными слова-
ми, «мы сами с безусловными свойствами нашей условной природы объективно представля-
ем идеи, реальные образы Бога». Или еще сильнее: «образ Божий в человеке не возникает под
формою какого-нибудь сознания, а представляется самою человеческою личностью во всем
объеме ее природного содержания, так что это содержание непосредственно открывает нам
истинную природу Бога, каким Он существует в Себе Самом».

Очень смелое утверждение! Можно сказать, что Виктор Несмелов здесь идет предельно да-
леко — так далеко, как только может позволить себе философский дискурс, осуществляемый
не с позиции божества, а с точки зрения наличного индивида. Собственно говоря, это и есть
христианская философия, осуществляемая силой верующего разума, верующей разумной
личностью (что фактически одно и то же). Единственный комментарий, который я могу сде-
лать по этому поводу, — это указание на эмпирический характер антропологии Несмелова.
Автор «Науки о человеке» говорит о божественной реальности в людях так, как будто об-
раз Божий объектно дан, предметно явлен в человеке как некая вещь, как «это». Между тем
Бог в тварном мире — включая и внутренний космос личности — присутствует таинствен-
но, лишь своими энергиями, но не своей природой («усией»). Никакие, даже самые идеаль-
ные и противоречащие материальной тяжести бытия, «свойства» человека сами по себе не
могут служить «доказательствами бытия Божия». Сопоставлять качества человека с приро-
дой Бога можно только при условии веры в него как Сверхсущего — иначе может получиться
уже знакомый нам фихтевско-гегелевский транцендентализм, отождествляющий человека с
божественным «понятием», или вовсе фейербаховский материализм, просто «выводящий»
божественность из человечности. Концепция Несмелова совершенно верна и даже гени-
альна в горизонте богословия, которое развивает свой взгляд на человека на основе еван-
гельского откровения о Богочеловеке, — но в кругозоре философии необходимо оговорить

А. Л. Казин262

совершаемый здесь метафизический переход (по-двиг) от данности к заданности, от фак-
та к акту. Как известно, никакие чудеса не убеждают неспособного к вере человека в сущес-
твовании Бога: «блаженны не видевшие и уверовавшие» (Ин., 20,29)

Третьей основной моделью русской философии — и прежде всего философии культуры —
является символическая религиозная философия, которую часто называют «софиологи-
ей» или «новым религиозным сознанием». Основоположником ее является, как известно,
В. С. Соловьев, а главными представителями — П. А. Флоренский, С. Н. Булгаков, С. Н. Тру-
бецкой, Е. Н. Трубецкой, Н. А. Бердяев, В. Ф. Эрн, С. Л. Франк, Л. П. Карсавин, Н. О. Лосский
и ряд других, менее крупных мыслителей. Соловьевская идея всеединства — и прежде все-
го его трактовка взаимодействия Бога и человека в мировой истории — может быть интер-
претирована по-разному (в том числе как романтизм, пантеизм и даже «мистический по-
зитивизм»), но в любом случае она читается как символ — обозначение бесконечного через
конечное. В русской философии второй половины ХIХ века Вл. Соловьев явился наиболее
последовательным теоретиком (и практиком) символизации духа через многообразие культу-
ры, что само по себе может относиться как к христианскому, так и к нехристианскому смыс-
ловому полю. Все зависит от путей конкретизации образа Всеединства-Софии7. Вся система
соловьевских категорий и образов — это символы (философские и поэтические) таинствен-
ного присутствия Божьего в самых разных уголках мироздания, в любых «частицах бытия».
«Дух дышет, где хочет» (Ин. 3,8) и никто не имеет права окончательно закрывать ему доступ
туда или сюда. Конечно, по-своему прав был Н. А. Бердяев, говоря, что символисты вери-
ли больше в Софию, чем в Христа8. Но тогда надо вычеркнуть из Библии слова Премудрости
Божьей, которая говорит о себе: «Господь имел меня началом пути Своего, прежде созданий
своих, искони… Тогда я была при Нем художницею, и была радостию всякий день, веселясь
пред лицем Его во все время» (Притч. 8, 22–30). Тогда надо разрушить софийские соборы
Новгорода и Киева. Тогда надо отвергнуть Данте, и Гете, и позднего Шеллинга, и еще многих
других мыслителей и художников, воспринимавших энергии Божьи через их воплощение в
тварной — в том числе и женственной — ипостаси. Тогда и пушкинский «гений чистой кра-
соты» может показаться чем-то языческим…

Бесспорно, что София в качестве «четвертого лица» христианской Троицы — это ересь.
Но София как отблеск небесного сиянья в земной юдоли — это реальность, доступная фи-
лософскому и художественному умозрению. То же самое относится и к когнициям «нового
религиозного сознания» — тому же Бердяеву с его «смыслом творчества», Л. П. Карсавину
с его «симфонической личностью», С. Л. Франку с его «непостижимым». Все они были фи-
лософскими символистами, разделяя в этом плане господствующие интеллектуально-худо-
жественные установки русского Cеребряного века. К тому же типу нашей духовной культуры
принадлежали — со стороны искусства — крупнейшие поэты ХХ века Александр Блок, Ни-
колай Гумилев, Борис Пастернак9. Религиозно-философский символизм («софианство»), как

7  Ницше Ф. Полн. собр. соч.: В 3 т. М., 1909. Т. 1. С. 28–29.
8  Бердяев Н. А. Русский соблазн // Типы религиозной мысли в России. Париж, 1989.
9  См. об этом: Зобнин Ю. Николай Гумилев — поэт Православия. СПб.,2000. Что касается таких «ам-
бивалентных» мыслителей и художников, как Д. Мережковский, В. Брюсов, З. Гиппиус, Вяч. Иванов,

Культура как граница, или прощание с сущим 263

и его художественные аналоги, могут быть в определенном плане сопоставлены с германс-
ким абсолютным идеализмом и поэтическим романтизмом: то же снятие антиномии между
Богом и миром, та же сакрализация грешного человека, тот же лирический восторг. Однако
коренное различие между ними заключается в том, что германский гений осуществлял свой
модернистский проект на принципе человекобожества, помещая в центр Вселенной транс-
цендентальное Ego, тогда как русский философский модерн, пройдя в развитии похожие ста-
дии, все же оставался в глубине своей онтологически-религиозным, как и вся наша нацио-
нальная культура. В некотором роде можно сказать, что русский философский модернизм не
удался — он все равно остался скорее с Богом, чем с его противником.

Завершить эту статью мне хотелось бы ссылкой на А. Ф. Лосева (1893–1988) — великого
русского мыслителя ХХ столетия. Это был последний классический мыслитель — не толь-
ко в России, но, возможно, и в мире. Вся его онтология, логика, диалектика, эстетика были
пронизаны христианским Логосом: он действительно мыслил «не от себя». Еще важнее то,
что он и в советских концлагерях оставался тайным монахом. Подобно о. Павлу Флоренско-
му и Льву Карсавину, он жизнью оплатил свою мысль и веру. И вот этот выдающийся право-
славный логик и диалектик, размышляя об устройстве земли и неба, пишет буквально сле-
дующее: «Кто во что влюблен, тот и превозносит объективность соответствующего предмета
своей любви. Вы влюблены в пустую и черную дыру, называете ее „мирозданием“, изучае-
те в своих университетах и идолопоклонствуете перед нею в своих капищах. Вы живете хо-
лодным блудом оцепеневшего мирового пространства и изувечиваете себя в построенной
вами самими черной тюрьме нигилистического естествознания. А я люблю небушко, голу-
бое-голубое, синее-синее, глубокое-глубокое, родное-родное, ибо и сама мудрость, София,
Премудрость Божия голубая-голубая, глубокая-глубокая, родная-родная»10. Что же, и Лосев
«софианец»? Если угодно, да, потому что он осуществляет свой метафизический акт одно-
временно верой, умом и чувством (цельным духом), прекрасно понимая при этом, что логи-
ческое понятие вместе с художественным образом суть не что иное, как символы Самого са-
мого. Одна из самых глубоких теоретических работ Лосева так и называется «Самое само».
Здесь он тщательно анализирует отношение вещи к ее свойствам (предикатам) и приходит к
выводу, что любая вещь (к примеру, старая калоша) абсолютно трансцендентна не только по
отношению к отдельным своим признакам, но даже к их совокупности. Что уж тут говорить
о таких «вещах», как «другой», «чужой» или мое собственное глубинное Я. В предельной сте-
пени это относится к Абсолюту — Творцу здешнего бытия. А это означает, что даже строгие
богословские категории не в состоянии передать полноты Сверхсущего, что они в известной
мере символизируют Его — тем более это относится к рациональным понятиям разума и к
образам искусства. «Мы отчасти знаем и отчасти пророчествуем» (1 Кор. 13, 9). Как раз по-
следнее имеет в виду Лосев, когда пишет, что «самое само, не будучи символом, может быть

А. Белый, А. Скрябин, М. Врубель, М. Цветаева, М. Булгаков, А. Ахматова, то их творчество требует
тщательного отделения духовных зерен от люциферианских плевел. Однозначно причислять их всех
к сатанистам (как это сделано, в частности, в книге С. Слободнюка «Идущие путями зла» (СПб., 1999).)
такая же ошибка, как и отлучать от христианства всю русскую философию начала ХХ века.

10  Лосев А. Ф. Диалектика мифа // Из ранних произведений. М., 1990. С. 530.

А. Л. Казин264

дано только в интерпретативном символе»11. Но где гарантия, что тот или иной философ, ху-
дожник или даже богослов не ошибается в своей интерпретации Самого? «Этот вопрос, труд-
ный для субъективистской философии, почти не существует для нас. Дело в том, что всякое
становление, включая и духовную деятельность человека, всегда есть становление абсолют-
ной самости, ибо последняя, будучи всем, уже ничего не содержит вне себя. Всякая становя-
щаяся вещь и весь человек с его свободной духовной деятельностью есть не что иное, как мо-
мент, выражение, излияние, действие и проч. только абсолютной самости. И поэтому, как
бы капризен ни был человек в установлении тех или иных интерпретаций, все же сам-то он
есть не более как та или иная интерпретация абсолютной самости. Интерпретирующая де-
ятельность человека условна, шатка, гипотетична, капризна, но она есть отражение абсолют-
ных энергий самого самого. И в этом — гарантия их осмысленности и правды. Это не значит,
что человек не может ошибаться. Но это значит, что человек может не ошибаться»12. Веру
ющий разум свидетельствует этими словами о своих возможностях и пределах — дальше
уже начинается святость13.

Итак, мы можем заключить, что русская и европейская культуры последовательно разви-

вают альтернативные возможности интеллектуально-творческого истолкования христиан-
ства. Граница между Европой и Россией — это граница между цивилизацией человекобога и
культурой Богочеловека. Покинув в эпоху Просвещения пределы христианского духовного
пространства, европейская культура абсолютизировала антропологический принцип мыш-
ления, превратив его в самодовлеющий антропоцентризм (человекомир). Этот путь зако-
номерно привел ее к мировоззренческому нигилизму во всех его вариантах, вплоть до «сло-
весных игр», как единственному собственно философскому занятию. Современная Европа
и Америка научились жить без Сущего, довольствуясь правом увядающего Нарцисса любо-
ваться собственным отражением в пустоте.

В отличие от западной, русская культура не покидала христианского духовного поля.
В этом плане русская национальная культура до сегодняшнего дня сохранила теоцентри-
ческий (классический) характер. Основным содержательным принципом русской философии
является отказ верующего разума от трансцендентального или любого другого самообосно-
вания, благодаря чему он поддерживает онтологическое (а следовательно, также этическое и
эстетическое) единство с богосозданным бытием. Представляя теоретическую (умозритель-
ную) грань верующего разума, русская философия ни в коем случае не отделяет ее от других
сущностных сторон единой человеческой души, и прежде всего ее этического и эстетическо-
го порядка. Любой русский философский текст может быть прочитан как художественное

11  Лосев А. Ф. Самое само // Миф. Число. Сущность. М., 1994. С. 347.
12  Там же. С. 353.
13  Подробнее о русском пути в истории см.: Казин А. Л. «Последнее Царство. Русская православная ци-
вилизация» (СПб., 1998); Казин А. Л. «Философия искусства в русской и европейской духовной тради-
ции». (СПб., 2000); Казин А. Л. «Русская красота. Основы национального эстезиса». (СПб., 2003). Элект-
ронная версия: www.kazin.org

Культура как граница, или прощание с сущим 265

произведение, и наоборот — всякое поэтическое творение так или иначе представляет собой
нравственно-эстетическое profession de foi (символ веры). Разделение духовной деятельнос-
ти по ее способу (модусу) не привело у нас к разделению самой деятельности. «Чистая» фило-
софия в России — такая же нелепость, как и «чистое» искусство. Русский метафизический
акт — выход сознания и творчества за собственные пределы — это подвиг личной любви и
веры, а не указание какой-либо рациональной причины, принуждающей человеческий дух
сделать именно такой, а не другой выбор. Как заметил Р.-М. Рильке: «Есть такая страна — Бог.
Россия граничит с ней».

A. L. Kazin

Culture as Boundary
Russian and European cultures consistently develop alternative intellectual, moral and aesthet-

ical interpretations of Christianity. European culture has absolutized the anthropological way of
thinking, which brought it to ideological nihilism (post-modernism) in all aspects of the latter.

Russian culture, in its turn, has never escaped from the Christian spiritual space. In this sense it
has preserved the Theo-centric (classical) character. Russia is the only independent Orthodox civi-
lization in Eurasia. Historical existence of Russia is filled not with necessity and law but with free-
dom and catastrophe. Russia as a spiritual reality has its place in the interval between divine energy
and earthly world. A saint and a robber are the main characters of our history. «Russian commu-
nism» and «Russian capitalism» are nothing but different forms of Russian national idea. Forma-
tion of Russian civilization can be described as a system of concentric circles, in the middle of which
there is a spiritual nucleus. Cultural, political and technological coverings (images, symbols, and
signs of nucleus) surround it. Their names change from time to time, but the essence is permanent.
Destruction of basic elements of the Russian Orthodox civilization may cause unpredictable conse-
quences for the world community.

Л. Н. Захарова
Тюменский государственный институт искусств и культуры

Культура как цикл

В XIX веке в теориях истории культуры и социума преобладали эволюционные тео-
рии, которые фиксировали последовательность и взаимосвязь этапов развития социо-
культурных явлений, как одно вытекает из другого, несет его черты. Но в начале XX века
на первый план выходят циклические концепции рассмотрения социокультурных явле-
ний. Первенство в разработке их принадлежит Питириму Сорокину в его концепции со-
циокультурной динамики. Он цикличность, повторяемость исследовал везде — начиная
от развития Вселенной и заканчивая состоянием психики человека — и заметил, что «ис-
тория подобна писателю, который без устали пишет все новые и новые драмы, трагедии
и комедии, с новыми типами и героями, новыми сюжетами и действием, но… все на ста-
рые темы, которые не раз повторялись в трудах этого неутомимого автора. Подобна свое-
му исписавшемуся автору, история вопреки своему творческому потенциалу вынужде-
на повторяться»1.

П. Сорокин фиксировал цикличность в культуре в первую очередь как чередование мно-
говековых циклов — от идеационной культуры через идеалистическую — к чувственной и
снова — от идеалистической к идеационной.

Цикличность существует везде, в том числе и в искусстве. Ее можно зафиксировать в пов-
торяющихся явлениях, состояниях в этой сфере.

Какие же явления повторяются в системе искусства? Об этом, например, в книге извест-
ного литературоведа и искусствоведа конца XIX — начала XX века Владимира Максимови-
ча Фриче «Социология искусства», которая недавно переиздана. Автор в качестве повторя-
ющихся явлений в системе искусства выделяет «дифференцированные» и «синтетические»
виды искусства, стили архитектуры (в частности, конструктивный и деструктивный), типы
живописи (линейный и красочный), стили в живописи и скульптуре (символический и ре-
алистический). Чередуется также, по мнению автора, преобладание движения и статики в
произведениях искусства. Эти повторяющиеся явления, циклы определяются, по мнению
автора, экономическим укладом, в частности, зарождающимися капиталистическими отно-
шениями, элементами рынка, буржуазности. Там, где были рыночные отношения, в частно-
сти в классической и эллинистической Греции, в Италии XIV–XV вв., в Европе XIX в., можно
обнаружить в произведениях искусства динамику, движение, реалистический стиль в лите-
ратуре, красочный стиль в живописи.

В течение длительного времени в отечественной теории искусства преобладал взгляд, со-
гласно которому искусство представляет собой сферу, зависимую от экономики, а произ-
водство материальных благ обусловливает все остальные характеристики общества, в том
числе и искусство. (Впрочем, этот взгляд довольно распространен и сейчас — состояние ис-
кусства рассматривается в зависимости от рыночных отношений).

1  Сорокин П. Человек. Цивилизация. Общество. М., 1992. С. 1.

Культура как цикл 267

В. М. Фриче писал, что этот закон, несмотря на отклонения, «остается незыблемо в си-
ле». Повторяющиеся явления, по мнению автора, существуют в искусстве и зависят от яв-
лений «буржуазности» на разных этапах развития общества. Пронаблюдав повторяющие-
ся в истории искусства состояния, автор пришел к выводу о том, существует некий закон,
согласно которому расцвет искусства в той или иной стране находится в зависимости от
ее экономической мощи. Упадок искусства наступал всегда, когда страна теряла свою эко-
номически первенствующую позицию, и гегемоном в области искусства становилась дру-
гая страна.

 На наш взгляд, автором подмечена повторяемость и инвариантность развития искусст-
ва, но объяснить это можно не только экономическим укладом. Другие авторы также подме-
чали повторяемость в развитии искусства и объясняли это явление такими факторами, как
климат, раса, состояние умов и нравов общества. Об этом писал, в частности, Ипполит Тэн в
своей «Философии искусства».

 В XIX веке были также теории, которые анализировали развитие искусства, исходя из
принципа саморазвития. Это, конечно, Гегель, и не только он.

Например, австрийский искусствовед А. Ригль считал, что движущей силой развития ис-
кусства является «внутренняя необходимость» или «художественная воля», которая сходна
с гегелевским «объективным духом» и реализует себя в поступательном развитии искусст-
ва и его стилей. Художественная воля, считал автор, действует по своим собственным зако-
нам, которые не испытывают влияния этнических, социальных, географических факторов.
Искусство предстает как творящая созидательная сила, которая ведет беспрестанную борь-
бу с косной материей.

 О саморазвитии искусства, его самостоятельности писал впоследстивии Ортега-и-Гассет:
«Искусство было трансцендентным в двойном смысле. Оно было таковым по своей теме, ко-
торая обычно отражала наиболее серьезные проблемы человеческой жизни, и оно было та-
ковым само по себе, как способность, придающая достоинство человеческому роду и оправ-
дывающая ее».

 Современные культурологи также фиксируют повторяемость в художественной культуре.
В одном из последних номеров журнала «Вопросы философии» напечатана статья профессо-
ра Мильдона «Русский Ренессанс, или фальшь Серебряного века». Автор проводит аналогии
между эпохой итальянского Возрождения и российским периодом золотого и Серебряного
века, называя весь период с середины XIX до середины XX века золотым веком российской
культуры, отмечая аналогичные эпохе Возрождения черты — антропологичность, мощную
ренессансную среду, изысканность, внутреннюю свободу, индивидуализм. Автор пишет о
том, что Россия, пережив подлинный Ренессанс, сейчас снова оказалась перед необходимо-
стью подобного состояния, в частности создания культурной среды

 Аналогичные процессы подмечены Н. А. Хреновым: «На наш взгляд, эпоха оттепели с при-
сущей ей дифференциацией аудитории — повторение процессов индивидуализации куль-
туры, происходивших в Серебряном веке. Мы приходим к обоснованию того, что в истории
ХХ в. имел место механизм цикличности»2.

2  Хренов Н. А. Социальная психология искусства: переходная эпоха. М., 2005. С. 431.

Л. Н. Захарова 268

 Автор исследует цикличность массовости в истории и в связи с этим — массовость в ис-
кусстве. Он пишет о том, что в истории культуры ХХ в. можно выявить три ситуации, в ко-
торых воспроизводились одни и те же механизмы. Речь идет о стихии массовости и сопро-
вождающей эту стихию массовой культуре. «Первая заметная вспышка такой массовости на
рубеже ХIХ–ХХ вв. становится предметом теоретической рефлексии… Следующая вспышка
массовости имеет место в середине ХХ в., что в литературе получило обозначение оттепели…
Наконец, кризис и распад в последнем десятилетии ХХ в. тоталитарной государственности,
как и начавшиеся процессы демократизации, стимулировали новую вспышку массовости
и соответственно новый виток эскалации массовой культуры, вытесняющей на периферию
элитарные слои культуры»3.

М. Эпштейн в книге «Постмодерн в России» выделяет циклы в развитии отечественной ли-
тературы. В ХХ веке она проходит цикл, состоящий из четырех фаз: социальной, моральной,
религиозной и эстетической. У автора получается, что цикл, развернувшийся в ХХ в., зер-
кально повторяет цикл, имевший место в ХIХ в., а этот последний, в свою очередь, повторяет
циклическую логику ХVIII в. Согласно автору, в ХХ в. социальная фаза в истории литерату-
ры существует на протяжении всей его первой половины. Оттепель 50-х гг. соответствует то-
му, что в предшествующих веках называлась сентиментализмом. Затем эта фаза перерастает
в религиозно-метафизическую, а та, в свою очередь, — в эстетическую4.

Сходные фазы наблюдаются в развитии отечественного кино ХХ в. Конечно, не все явле-
ния укладываются в данную схему, но тенденция все-таки просматривается.

Отмечая постоянные, повторяющиеся черты в различных проявлениях искусства, невозмож-
но объяснять это явление лишь влиянием внешней среды, в частности экономического или дру-
гого уклада, на систему искусства. Невозможно также объяснить его, исходя только из внутрен-
них импульсов развития искусства. «История культуры любого народа может рассматриваться с
двух точек зрения: во-первых, как имманентное развитие, во-вторых, как результат разнообраз-
ных внешних влияний. Оба эти процесса тесно переплетены, и отделить их возможно только в
порядке исследовательской абстракции. Из сказанного, между прочим, вытекает, что любое изо-
лированное рассмотрение, как имманентного движения, так и влияний неизбежно ведет к иска-
жению картины. Сложность, однако, не в этом, а в том, что любое пересечение систем резко уве-
личивает непредсказуемость дальнейшего движения»5, — писал Ю. Лотман.

О чем же говорит повторяемость и цикличность состояний искусства? Можно предполо-
жить или высказать гипотезу о том, что повторяющиеся состояния искусства, его видов свиде-
тельствуют о том, что искусство — саморазвивающаяся система, циклично воспроизводящая
свои устойчивые элементы, — феномен, который в контексте теории синергетики называется
«скрытый порядок». «Этот скрытый порядок является структурой правил, генерирующих по-
ведение; это чередование образцов поведения; это постоянная степень нерегулярности кон-
кретного типа поведения. Скрытый порядок… позволяет нам искусственно воспроизвести
индивидуальные образцы или события, свойственные специфической категории в каком-то

3  Хренов Н. А. Социальная психология искусства. С. 433.
4  Там же. С. 624.
5  Лотман Ю. М. Об искусстве. СПб., 2005. С. 402.

Культура как цикл 269

приближении, но никогда они не будут подобны тому, что будет происходить в реальной дей-
ствительности. Так что мы можем определить закон, по которому растут листья на деревьях,
мы можем создать искусственный образец, который будет иметь четко выраженные качества
листьев березы, но каждый из которых будет иметь индивидуальные различия»6. Циклы в ис-
кусстве не являются идентичными, они имеют общую направленность, тенденцию, каждый
раз тенденция по-разному является. Массовая литература, которая была отмечена В. Белинс-
ким, похожа и не похожа на проявление массовости в искусстве в настоящее время.

Постепенно во второй половине XX в. формируется методологический принцип, согласно
которому в развитии искусства собственно «культурно-исторические мотивы не привносят-
ся извне, а раскрываются как неотъемлемая внутренняя сторона эволюционизирующего ху-
дожественного процесса». Стало ясно, что «художественные формы обладают возможностью
самодвижения, они не исчерпываются до той поры, пока не происходит замыкание в круг,
возвращение к основанию, к первопричине»7.

В самоорганизующихся системах выделяют два этапа. На первом система сохраняет внут-
реннее равновесие, качественное состояние ее не меняется, но постепенно система теряет
устойчивость либо под влиянием внешней среды, либо из-за нарастания внутренних про-
тиворечий. Наступает переход в качественно иное состояние. Из множества флуктуаций, ко-
торые происходят в период неустойчивости, остается одна, и начинается новый этап разви-
тия, как правило, отличающийся от предыдущего. Так преобладающе массовое искусство
сменяется элитарным и наоборот. Порой смена парадигм искусства бывает непредсказуема.
Теория синергетики позволила объяснить те явления, которые раньше объяснялись одно-
сторонне — в основном за счет внешнего воздействия.

Возникает несколько вопросов.
Первый. Как внешние условия, в частности цивилизационный цикл, могут повлиять на

цикл искусства и как они соотносятся между собой? Ведь обнаружить логику развития ис-
кусства только в рамках художественного цикла невозможно, т.к. искусство всегда было свя-
зано с образованием смыслов культуры и эпохи в целом. Относительно этого есть различные
точки зрения. Самая распространенная — о зависимости развития искусства от циклов об-
щества. Пример тому — теория общественно-экономической формации, согласно которой
искусство есть надстройка, зависимая от базиса. Тот же В. М. Фриче объясняет, например,
существование двух типов живописи — линейного и красочного — так: «Не индивидуаль-
ная предрасположенность отдельных художников и не географически-климатическая среда
предопределяет… господство в живописи линии или краски, а психология класса — в дан-
ном случае буржуазного. Художник восходящего, борющегося, производственного класса —
рационалист — передает свои ощущения от мира с помощью линий, художник господству-
ющего, производственно-пассивного, гедонистически настроенного класса воспроизводит
мир эмоционально посредством красок»8.

6  Мельник В. В. Очерки концепции социокультурной бифуркации. Тюмень, 2001. С. 123.
7  Кривцун О. А. Ритмы искусства и ритмы культуры: формы исторических сопряжений // Вопросы фи-
лософии. 2005, № 6. С. 51, 58.

8  Фриче В. М. Социология искусства. М., 2003. С. 93.

Л. Н. Захарова 270

Есть точка зрения, согласно которой искусство — независимая система и не испытывает
значительного влияния со стороны других структур общества.

 Третья точка зрения, которая преобладает в настоящее время, — о зависимости соотно-
шения циклов искусства и общецивилизационных циклов, культуры в целом. Это можно
проследить в работах О. А. Кривцуна, Н. А. Хренова, А. С. Ахиезера, М. С. Кагана. Начало та-
кого рассмотрения — в работах П. Сорокина. Он, намечая три цикла культуры, анализирует
искусство как соответствующее каждому циклу. Искусство Средневековья — по своей тема-
тике было религиозным, по стилю — формальным и символическим. Искусство Нового вре-
мени — реалистично, чувственно, визуально. В контексте теории социокультурной динами-
ки можно понять соотношение художественной и социальной реальности. Но П. Сорокин не
ставил цель рассмотреть искусство как особую онтологическую реальность. Только при этом
условии можно найти точки соприкосновения социума и искусства, вероятно, это будет мо-
дель ризомы с переплетенными корневищами. Циклы временные и циклы художественные
могут не совпадать. Так, немецкий исследователь Вальцель говорил о том, что языки одной
и той же исторической эпохи могут принадлежать к разным культурным слоям: немецкий
язык XVI столетия не обладал еще возможностями понять Шекспира.

Вторым открытым остается вопрос и о постоянных элементах системы искусства, которые
повторяются, воспроизводятся в его циклах. На наш взгляд, это могут быть такие повторя-
ющиеся явления.

Массовость или элитарность искусства. XX век, начиная примерно с середины, является
периодом преобладания массового искусства. Это не значит, что явление, подмеченное Ор-
тега-и-Гассетом и другими выдающимися культурологами, не существовало раньше, но оно
было не всеобщим. Еще Гете писал, что техника в сочетании с пошлостью — самый страш-
ный враг искусства. Захват массовостью искусства происходил постепенно. Прежде всего она
захватила литературу — В. Г. Белинский писал о том, что на одного человека, рассуждающе-
го о недостатках второй части Фауста, приходится десяток тех, кто обожает бульварные де-
шевые романы. Возникло и расцвело постепенно бульварное чтение, дамские романы. Позже
явление пришло на эстраду, в прикладное искусство. И особенно массовость обозначила себя
с появлением кинематографа, телевидения (трансляция бесконечных «аншлагов»).

Происходит искажение литературной классики в угоду массовому вкусу, сведение биогра-
фии великих людей к пикантным подробностям их личной жизни, увлечение мистикой и
ужасами, появляется мода на безобразное. «Искусство все больше создается для массы. Чем
больше оно развлекает, стимулирует усталые нервы и возбуждает, тем большим потребитель-
ским спросом пользуется. Поэтому оно опускается до уровня толпы. Чтобы иметь коммер-
ческую форму, оно стремится поражать публику, быть сенсационным. Поэтому оно проявля-
ет интерес к патологии, преступности, проституции, извращениям, жестокости и страху»9.

Этому периоду предшествовало время, когда в искусстве преобладала элитарность. А. Блок
зафиксировал закат культуры Ренессанса, завершение культуры индивидуализма, когда в
«оркестре мировой истории» все больше начинает ощущаться голос массы. По мнению по-
эта, гуманизм был индивидуалистическим движением и именно поэтому мог возродить

9  Там же. С. 266.

Культура как цикл 271

погребенные и забытые ценности. В истории наступала «варварская» эпоха с ее массовы-
ми проявлениями. Закат античности произошел потому, что масса «затопила» цивилизацию,
прервав тем самым развитие ее индивидуалистических ценностей. В оценке этого факта по-
эт усматривает повторение заката античности в истории ХХ в.10 После античности существо-
вал период Средневековья, когда также было массовое искусство, воплощенное в карнавалах,
проанализированных М. М. Бахтиным. «Новое средневековье» вносит в историю, скорее,
природу, нежели культуру, но лучше природа, чем не обладающая более энергией культура:
«В такие времена бессознательными хранителями культуры оказываются более свежие, вар-
варские массы»11.

Отношение художника к реальности (уход от нее в собственное восприятие, стремление к
«чистому искусству» или стремление как можно полнее отобразить реальность). Художник и
реальность — единое целое, без которого не бывает искусства. М. Ю. Лотман отмечал, что ис-
кусство (по аналогии с языком) как саморазвивающаяся система включает и человека, и сре-
ду вокруг него.

 «Искусство — самая сложная машина, которую когда-нибудь создавал человек. Хотите —
называйте его машиной, хотите — организмом, жизнью, но все равно это нечто саморазви-
вающееся. И мы находимся внутри этого развивающегося. Как в языке. Человек погружен в
язык, и язык регулируется через человека. Человек создает язык, и язык как коллективная
система постоянно взаимодействует с индивидуальным говорящим. Минимальной едини-
цей для появления новых смыслов являются три проявления: Я, другой человек и семиоти-
ческая среда вокруг нас (нечто вроде Троицы!)»12. Процесс смыслообразования у каждого ху-
дожника происходит по-разному.

Есть И. Репин и есть В. Кандинский. Есть А. Блок и есть А. Твардовский — отношение к ре-
альности у них различное. Художников часто ругают за то, что не правдиво пишут, не полно
отражают действительность. Но это и не является задачей искусства, которое должно оцени-
ваться понятиями прекрасное, безобразное, смешное, трогательное и другими эстетически-
ми параметрами. Можно предположить, что виток массовости завершится и наступит пери-
од преобладания элитарного искусства.

Преобладание синтетических видов искусства или «дифференцированных». В истории
искусства повторяются два типа искусства — когда все роды искусства представляют од-
но целое или когда это целое распадается. Примером «цельности» или синтетичности ис-
кусства может служить средневековые соборы или средневековый карнавал, которые соче-
тали в себе различные виды искусства. В соборе — это сочетание архитектуры, живописи,
скульптуры, в карнавале — театра, музыки, танца. Искусство синтетическое поражает своим
масштабом, монументальностью. В Древнем Египте, архаической Греции, в романском Сред-
невековье искусство носит монументально-синтетический характер. В Египте — это пира-
мида, статуи фараонов, в Карнаке — храм. Есть периоды, когда искусство тяготеет к диффе-
ренцированным видам — музыке, литературе, театру. Век двадцатый — это преобладание

10  Хренов Н. А.Социальная психология искусства: переходная эпоха. М., 2005. С. 286.
11  Кривцун О. А. Ритмы искусства и ритмы культуры. С. 99.
12  Лотман Ю. М. Об искусстве. СПб., 2005. С. 404.

Л. Н. Захарова 272

синтетических видов искусства, таких как кино, которое наложило отпечаток своим языком,
принципами монтажа на другие виды искусства.

Статика или динамика в произведениях искусства. В. М. Фриче выделяет несколько эта-
пов в развитии искусства, когда тема динамики в искусстве становится актуальной. Это
классическая и эллинистическая Греция, это Флоренция ХV в., европейские общества кон-
ца ХIХ — начала двадцатого века, когда, как он пишет, в обществе преобладали буржуазные
основы. Двадцатый век открылся футуризмом, который рассматривал жизнь как движение.
Импрессионисты ставили своей задачей передавать мир в движении — фанатиками движе-
ния были Э. Дега, специализировавшийся на скачках и балете, а также В. Ван Гог. Если имп-
рессионисты ставили своей задачей передавать мир в движении, то футуристы задавались
целью выразить само движение. Конец двадцатого — начало ХХI века — снова движение
связано с искусством, на этот раз в кино. Жиль Делез в своей последней монографии о кино
также рассматривает кино как вид искусства, создающий новый вид движения.

Чередование изобразительных и выразительных видов искусства. Конечно, деление
это условно. Речь идет о преобладании одного из этих качеств. В конце ХХ в. налицо преоб-
ладание изобразительных видов искусства, связанных с визуальной культурой. Преоблада-
ющими видами в искусстве становятся кино, телевидение (хотя вопрос, является ли оно ис-
кусством) и другие визуальные виды культуры и искусства.

Возможны и иные подходы. Так, историк искусства И. И. Винкельман делил искусства на
правильные и неправильные. В «Истории искусств древности» он выделяет классическую
античность как «правильное» искусство, которое вырастает из «неправильного — древне-
египетских памятников, а затем правильное снова рождает из себя неправильное и т. д.».

Третья дискуссионная проблема. Если говорить об искусстве как саморазвивающей-
ся системе, необходимо выделить единое основание этой системы. Так, теоретик искусства
О. А. Кривцун полагает, что «исходным атомом построения концепции истории культуры и
искусства могла бы стать самая первичная и сокровенная потребность человека — потреб-
ность выжить, утвердить жизнь, стремиться к бессмертию»13. Только под углом бессмертия
возможно культурное, духовное творчество. Утрата идеи бессмертия — признак падения и
смерти культуры.

Можно еще добавить — первичным атомом построения теории искусства будет не прос-
то стремление к бессмертию, но отношение художника к бессмертию и реальности. Из этого
отношения и рождается искусство. И сделав очередной виток, неизбежно приходит к своему
концу. Рано или поздно приходит конец любой культурной форме, как бы совершенна она ни
была, рассыпаются коды культуры и создаются новые.

 Но здесь есть еще одна проблема — как меняются циклы или этапы в развитии искусства?
Как любая саморазвивающаяся система искусство испытывает моменты бифуркации, пере-
хода из одного состояния в другое и выбора траектории развития. И эта траектория порой
бывает непредсказуема. «…Откуда берется новое высокое искусство? Оно ведь не вырастает
из старого высокого искусства. И искусство, как это ни странно, выбрасываясь в пошлость,
в дешевку, в имитацию, в то, что портит вкус, — вдруг неожиданно оттуда начинает расти!

13  Кривцун О. А. Ритмы искусства и ритмы культуры. С. 189.

Культура как цикл 273

…И так вдруг неожиданно вырос кинематограф, который из довольно низменного развлече-
ния стал искусством номер один нашего века… А в конце прошлого века такую роль сыгра-
ла опера… Искусства как бы обгоняют друг друга, и в какой-то момент одно из них, казалось,
запоздалое, вдруг вылезает вперед и обязывает всех ему подражать»14.

Пятый аспект рассмотрения этой проблемы — попытки регулировать искусство со сто-
роны власти, отдельных сильных личностей. Необходимо учитывать соотношение искусст-
ва как саморазвивающейся системы и управленческих усилий по отношению к этой системе.
Отсюда нелепыми и бесполезными выглядят усилия властей повлиять на творчество Шос-
таковича, Ахматовой, Прокофьева. Или попытки вызвать «на ковер» и «пропесочить» того
или иного художника, как это делал Хрущев, который запомнился «бульдозерными выстав-
ками», партийными кворумами, где пытались научить писателей и художников творчеству.
При подавлении художественных «флуктуаций», индивидуальных проявлений свободной
воли художника внутри системы искусства происходит накопление нереализованных идей
и их воплощения, система затормаживается в собственном развитии до тех пор, пока потен-
ции искусства не будут реализованы естественным путем. Так у нас в стране это произошло
в результате эмиграции — внешней — таких художников, как В. Аксенов, Э. Неизвестный, В.
Некрасов, М. Барышников, или внутренней — ухода в себя, творчества «в стол». Управлен-
ческие решения должны приниматься с учетом самодвижения, саморазвития искусства как
системы, с учетом того, что художественные формы не исчезают, пока не исчерпают себя, по-
ка цикл не замкнется.

«Аншлаг» нельзя запретить, он погибнет сам, на смену ему придет более изысканное и эли-
тарное искусство.

L. N. Zakharova

Culture as Self-developing System
Evolutional concepts of culture development were leading in the science of the 19th century. They

proclaimed that one evolution level follows another one. In the 20th century the concepts of devel-
opment in cycles came back, tending to look at culture as a self-developing system, based upon “la-
tent order” within it. This “latent order” means that system has constant conditions, and elements
which are periodically returned. Taking art as a self-developing system, such elements are either
mass, or elite orientation; either synthesis, or differentiation; either statics, or dynamics, etc. To ac-
cept the postulate that development tends to go in cycles, one must answer the following question:

“Is there any connection or dependence between civilizational, artistic, social and cultural cycles —
and how do they depend on each other?”

14  Лотман Ю. М. Об искусстве. СПб., 2005. С. 404.

Р. Г. Баранцев
Санкт-Петербургский государственный университет

Культура как синтез науки, искусства и религии

Политики, витийствующие на авансцене современной социальной жизни, обязательно
держат в уме экономический потенциал обсуждаемых стран. Генералы бизнеса чутко следят
за конъюнктурой, ловя в свои паруса ветры политических веяний. Аналитики, отслеживая
действия тех и других, гадают, какая из этих лошадок прогресса оказывается ведущей: поли-
тика строится на экономике или экономика держится на политике? Споры, замыкаясь на се-
бя, продолжаются безостановочно и… бесплодно.

К счастью, общественная жизнь не ограничена этими двумя поприщами. Существует еще
сфера культуры, живущая по своим законам, избегающим жажды власти и наживы. Цело-
стность общества сохраняется благодаря культуре, по уровню которой история определяет
рейтинг народов и государств. «Главные проблемы человечества будут решаться не в эконо-
мической или политической сферах, а в сфере культуры», — утверждает К. К. Колин1.

«Культура объединяет все стороны человеческой личности», — писал Д. С. Лихачев2.
Будучи единством тела, души и духа, человек обладает способностью мыслить одновре-
менно понятиями, образами и символами. Соответственно компонентами культуры ока-
зываются наука, искусство и религия. Ветвями одного дерева называл их А. Эйнштейн
в последние годы своей жизни3. «В целостном соединении их заключается содержание
культуры, а их развитие образует смысл истории», — полагал В. Ф. Одоевский еще в
XIX веке. В XX веке идею триединства культуры продвигали В. И. Вернадский. Д. С. Ли-
хачев, Н. Н. Моисеев4.

В наше время целостность культуры становится необходимым условием существования
социума. Чтобы не допускать социальных взрывов, вроде недавнего «карикатурного скан-
дала», рациональный Запад должен уважать образы и символы, интуитивный Восток —
считаться с понятиями и образами, эмоциональная Россия — принимать символы и по-
нятия.

Бинарные оппозиции, характерные для отживающей парадигмы, разжигая вражду меж-
ду социальными группами, не дают опоры для мирного сосуществования, вынуждая ис-
кать более жизнеспособные структуры, пригодные для синтеза. Естественное стремление
к синтезу, к новой целостности, существенно связано с идеей тринитарности5. В семанти-
ческой формуле системной триады рацио-эмоцио-интуицио проявляется на земном плане
тринитарный архетип, корни которого уходят далеко в глубь тысячелетий. Семантическое

1  Колин К. К. Информационная глобализация общества и гуманитарная революция // Глобализация:
синергетический подход. М., 2002. С. 323–334.

2  Лихачев Д. С. Искусство памяти и память искусства // Критика и время. Л., 1984. С. 68–74.
3  Einstein A. Out of my Later Years. New York, 1950.
4  Зеньковский В. В. История русской философии. Л., 1991. Т. 1. Ч. 1. С. 151.
5  Баранцев Р. Г. Становление тринитарного мышления. М.; Ижевск, 2005.

Культура как синтез науки, искусства и религии 275

сходство таких триад можно рассматривать как гомологический закон, управляющий
структурной динамикой целостных образований6. В отличие от аналогии, где сходство ог-
раничивается внешними признаками, гомология — сходство внутреннее, глубинное, вос-
ходящее к генезису.

Нынешний переход от бинарной парадигмы к тернарной означает, что прежний путь раз-
вития теряет устойчивость (идеология антагонизма ведет мир к самоубийству) и для даль-
нейшего существования человечество должно выйти на новый аттрактор. Так, В. С. Степин,
сопоставляя традиционалистский и техногенный типы цивилизаций, приходит к выводу о
перспективности третьего пути, более человеческого, культурного, духовного7. «В челове-
ческой сфере устойчивость полностью согласуется с культурной целостностью», — пишет
Ф. Капра8.

Беря на себя синтезирующую роль, культура объединяет науку, искусство и религию. По-
нятно стремление включить сюда и философию: начертание плана осуществляет наука,
изобретение персонажей — искусство, творение концептов — философия9. Но, соразмеряя
компоненты, можно увидеть значительную корреляцию между наукой и философией. В на-
шем представлении философия появляется на второй ступени трихотомии как субстанци-
альная компонента в триаде наук: естественные — гуманитарные — философские. При этом
различаются словесные — изобразительные — музыкальные искусства и догматические —
иконические — мистические религии.

В техногенной цивилизации Запада очевидно преобладание рацио. Стремясь к объектив-
ности, традиционная наука избавлялась от всего личностного, отрываясь тем самым от жиз-
ни. Даже философия пресловутый основной вопрос ставила поразительно бесчеловечно.
Почти все хронические бинарные оппозиции прежней парадигмы (вещество-поле, материя-
идея, наука-религия и другие) для выхода к целостности нуждаются в мобилизации эмоци-
ональной компоненты.

Диада предмет — смысл обретает системную целостность через метод как способ воспро-
изведения в мышлении изучаемого предмета. Оппозиция материя — идея разрешается че-
рез человека, наука — религия — через искусство.

Мнение о несовместимости, антагонизме науки и религии распространено довольно ши-
роко10. Однако положение небезнадежно, ибо существует нечто, объединяющее эти две вет-
ви культуры. Наука и религия обе признают наличие разумного миропорядка. Вера науки
скрыта в исходных постулатах, разум религии спрессован в народной мудрости. Наука и бо-
гословие — интеллектуальные родственники, полагает Джон Полкинхорн11.

6 Баранцев Р. Г. Гомологический закон триединства // Философия и будущее цивилизации. Тезисы до-
кладов и выступлений IV Российского философского конгресса. М., 2005. Т. 1. С. 16.

7  Степин В. С. Проблема будущего цивилизации // Будущее России в зеркале синергетики. М., 2006.
С. 28–38.

8  Капра Ф. Скрытые связи. М., 2004. С. 249.
9  Делёз Ж., Гваттари Ф. Что такое философия? М.; СПб, 1998.
10  Фейнберг Е. Л. Наука, искусство и религия // Вопросы философии. 1997, № 7. С. 54–62.
11  Полкинхорн Дж. Вера глазами физика. М., 1998.

Р. Г. Баранцев 276

Но, конечно, имеются и существенные различия. Наука несет аналитическое начало, рели-
гия — синтетическое. «Для религии Бог стоит в начале всякого размышления, а для естест-
вознания — в конце, — пишет Макс Планк. — Для одних Он означает фундамент, а для дру-
гих — вершину построения любых мировоззренческих принципов»12.

Взаимодействие между наукой и религией не только возможно, но и необходимо. Затянув-
шееся противостояние науки и религии, входя в диалог, обретает черты сотрудничества13.

Говоря о помехах, стоящих на пути к Космическому сознанию, В. В. Налимов называет,
прежде всего, логизированность науки и догматизированность религии14. Такая зашорен-
ность затрудняет и взаимопонимание между ними. Над религией довлеет незыблемое про-
шлое, у науки нет умения глубинно переживать достигнутое знание.

Искусство, свободное от шор научной логики и религиозных догматов, является мерооб-
разующим фактором в совмещении науки и религии и тем самым играет ведущую роль в
становлении культурной целостности. Не случайно Ф. М. Достоевский предрекал, что спасе-
ние мира придет через осознание красоты.

Дефицит эмоционального фактора в теоретических разработках современных политоло-
гов приводит к тому, что перспективы устойчивого развития получаются довольно мрач-
ными (таковы, например, сценарии, предлагавшиеся в телепередачах А. Гордона «Образ бу-
дущего»). Для России такие сценарии далеки от реальности, так как здесь эмоциональный
фактор является определяющим15. «Русский человек, — пишет А. А. Корольков, — не ведает
бесчувственного идеала, его может увлечь идея, но она не обретает рассудочной судьбы не-
мецкой метафизики, она закипает эмоциональностью… Сердцевина русской философии —
душа человека… Русские философы ищут целостности, синтетического единства всех сто-
рон реальности и всех движений человеческого духа… Подлинное выражение русского духа,
характера и даже тайн подсознания не мог бы дать никакой философ, мыслящий понятия-
ми, такое оказалось доступным только русской художественной литературе и прежде всего
Александру Сергеевичу Пушкину»16.

Общение без эмоций в России почти анекдотично. Более того, как говорил М. К. Мамар-
дашвили, «Пока человек производит акт сравнения внешних предметов, не имеющих к нему
отношения, и не вовлекает самого себя в акт сравнения — он не мыслит»17. Изучая процессы
самоорганизации в творческом акте переживания, человек вовлекается в соответствующее
движение мысли и тем самым развивается сам. В целостном общении возникает синдром
Пигмалиона: создавая Галатею синергетики, мы попадаем под ее обаяние, способствующее
сотрудничеству, сочувствию, соединению.

12  Планк М. Религия и естествознание // Вопросы философии. 1990, № 8. С. 35.
13  Баранцев Р. Г. Предисловие к кн.: Любищев А. А. Наука и религия. СПб., 2000.
14  Налимов В. В. Критика исторической эпохи: неизбежность смены культуры в XXI веке // Вопросы
философии. 1996, № 11. С. 73.

15  Баранцев Р. Г. Находится ли Россия между Востоком и Западом? // Мир огненный. 1997, №3 (14).
С. 62–70.

16  Корольков А. А. Русская духовная философия. СПб., 1998.
17  Мамардашвили М. К. Беседы о мышлении // Мысль изреченная…. М., 1991. С. 13–52.

Культура как синтез науки, искусства и религии 277

Эмоциональная компонента отсутствует и в исходных концепциях современного естест-
вознания. Физики, например, признают два вида материи: вещество и поле. Но если вещест-
во — рацио, а поле — интуицио, то какая фундаментальная сущность может претендовать
на роль эмоциональной компоненты? В книге18 мы испытываем на эту роль понятие силы.
Самостоятельный статус признавал за ней еще Ньютон. Правда, современная физика, огра-
ничиваясь бинарной онтологией, заменяет силу взаимодействием, которое сводится к обме-
ну частицами. Но в то же время теория квантового поля допускает воспринимать силы как
свойства. И тогда понятнее становится восточное определение силы как воплощение гармо-
нии движения, свойственной самим вещам19. Категория силы как онтологический атрибут
материи основательно трактуется и в недавней книге А. Бэттлера20.

Попадая из одной семантической структуры в другую, привычный термин существенно
меняет смысл. Так человек ведет себя по-разному в различных компаниях и обстоятельст-
вах. Пробуя известные слова на роль эмоциональной составляющей материи, приходится ис-
пытывать их способность на устойчивость в новом смысловом поле. Тут неизбежна конку-
ренция. Почему бы, например, не сила, а активность? Тоже ведь глубокий и емкий термин с
эмоциональной окраской. В нашей работе21 активность уже упоминалась как имманентное
свойство материи. Ю. В. Чайковский, критикуя идею отбора, приходит к выводу, что именно
активность является движущим фактором эволюции на всех уровнях22. Любопытно в этом
плане и высказывание Поля Валери: «Своими силами ум совершенно не способен покончить
с активностью, составляющей саму его суть, и нет такой мысли, которая оказалась бы для не-
го последней»23.

 Разумеется, предлагаемая гипотеза об онтологическом аналоге культуры слишком фунда-
ментальна, чтобы претендовать на принятие без основательных дискуссий. Она выставляет-
ся на открытое обсуждение.

Системная триада диалога: общая основа — различие мнений — взаимный интерес24 оче-
видно тяготеет к рациональному аспекту беседы. На высшем уровне культурного общения
должны сочетаться рациональное понимание, взаимная симпатия и совместное видение.

R. G. Barantsev
Culture as Synthesis of Science, Art and Religion

Debates whether politics is built up on economics — or economics is held by politics will be
futile in case they shrink into one cell. Fortunately, social life is not restricted by these two spheres
of activity. Besides that, there is a sphere of culture that lives by laws of its own, avoiding thirst of

18  Баранцев Р. Г. Синергетика в современном естествознании. М., 2003.
19  Капра Ф. Дао физики. СПб., 1994.
20  Бэттлер А. Диалектика силы: онтобия. М., 2005.
21  Баранцев Р. Г. Имманентные проблемы синергетики // Вопросы философии. 2002, № 9. С. 91–101.
22  Чайковский Ю. В. Идея отбора опровергнута опытом. Какой фактор движет эволюцию // XX Люби-
щевские чтения. Ульяновск, 2006. С. 104–114.

23  Валери П. Декарт // Вопросы философии. 2005, №12. С. 159–168.
24  Баранцев Р. Г. К целостности диалога // Культура XXI века: диалог и сотрудничество. Владивосток,
2000. С. 26–28.

Р. Г. Баранцев 278

profit. The entity of a society is preserved thanks to culture, by level of which history determines the
rating of folks and states. Being a unity of the body, soul and spirit, man is enabled by the ability to
think simultaneously in notions, images and symbols. Correspondingly, science, art and religion
become components of culture. Their integral conjunction comprises the essence of culture, and
their development makes sense of history, as suggested by V.F.Odoevsky already in the 19th century.
In our times, wholeness of culture forms a necessary condition of the existence of socium. Not to
allow social outbursts, like the recent “cartoon scandal”, the rational West should respect images
and symbols, while the intuitive East should consider notions and images; as to emotional Russia, it
ought to accept symbols and notions.

В. С. Жидков
Государственный институт искусствознания

Культура «наша» и «не наша»:
кто лучше и прогрессивнее?1

Существенная часть безумия нашего мира
заложена в слове «культура». Честно вам ска-
жу, я ненавижу это слово. Если ты начинаешь
сравнивать культуры, оценивать их — это на-
чало расизма. Каждый считает — сознательно
или бессознательно, — что культура, к которой
он принадлежит, лучшая. Все люди — пленни-
ки идеи культуры. Но каждая культура — не-
полна, несовершенна. Все культуры — русская,
немецкая, английская, китайская — часть ми-
ровой культуры, которая никому из нас неве-
дома.

Питер Брук

Человек — это ходячий измерительный прибор, как сказал античный философ, «мера
всех вещей». Он всегда и все оценивает, он всегда неравнодушен (т. е. необъективен) к миру,
в котором живет, и — особенно — к той его части, которая составляет непосредственную
среду его обитания. Так что сравнение есть главный механизм познания человеком мира,
о чем свидетельствует народная мудрость, полагающая, что «все познается в сравнении».
Сравнение — основной механизм в том числе и познания человеком самого себя. Вспом-
ним знаменитое замечание К. Маркса в первом томе «Капитала» о том, что человек по име-
ни Петр узнает, кто он такой, только воспринимая реакцию на него человека по имени Па-
вел. Иллюстрацией к этому замечанию может служить и старый афоризм о том, что короля
играет его свита. Человеку требуется дать себе отчет, что лучше и что хуже, что такое хо-
рошо и что такое плохо. И человек всегда отвечает на подобные вопросы, формируя крите-
рии оценки «из себя», то есть рассматривает мир в его отношении к себе на основании той
«аксиологической сетки» (картины мира), сквозь которую он этот мир видит.

А к этому следует добавить, что человек не данность, но процесс, что в каждый следу-
ющий момент он иной, хотя и производен от себя вчерашнего. А иным он становится по-
тому, что в процессе жизнедеятельности воспринимает все новую и новую информацию
из своего окружения, а потому его аксиологическая сетка так или иначе меняется. Соот-
ветственно меняются и его оценки феноменов и фактов окружающей действительности.

Это — исходные условия задачи, сформулированной в заголовке статьи.

1  Работа выполнена при поддержке Российского гуманитарного научного фонда (РГНФ), проект
№ 05-04-04290а.

В. С. Жидков 280

Человек как мыслящее и оценивающее существо
Как мир меняется! И как я сам меняюсь!
Лишь именем одним я называюсь, —
На самом деле то, что именуют мной, —
Не я один. Нас много. Я — живой.

Н. Заболоцкий
Раз я меняюсь — я живу…

И. Северянин

Как известно, человек есть сочетание генетической и социальной компоненты. Биологи-
ческая наследственность, определяющая соматический статус человека, нас в свете постав-
ленной проблемы не интересует. Социальная же его сущность, его личность формируется
из информации, которую человек получает из окружающего мира. Для чего у него есть спе-
циальные «датчики» — органы чувств, аппарат, воспринимающий сигналы внешнего ми-
ра, который наследуется генетически. Тип нервной системы, музыкальные, художественные,
артистические, впрочем, как и математические и иные способности — все они в том или
ином размере заложены в человека при рождении. А значит, генетика определяет способ-
ность человека воспринимать соответствующую информацию. Другими словами, личность
человека, формируясь из поступающей извне информации, в значительной мере определяет-
ся чувствительностью его органов восприятия и в конечном счете психо-физиологическим
состоянием его организма. Ведь трудно оптимистично глядеть на мир, испытывая физичес-
кую или психическую боль. Так что психофизиология человека накладывает свой более или
менее отчетливый отпечаток на его картину мира.

«Личность человека, — писал И. П. Павлов, — определяется как биологической наследс-
твенностью, так и средой. Сила нервной системы (темперамент) — прирожденное свойство,
характер (форма поведения) во многом состоит из приобретенных привычек»2. Развивая это
основополагающее заключение, современный исследователь пишет: «Когда говорят об „инди-
видуальности“ новорожденного, то всегда нужно уточнить, что понимается под этим терми-
ном, потому что в самом начале у младенца имеются только потенциальные возможности и ни-
каких реальных особенностей. Левша он или правша, возбудим или уравновешен, белый или
черный, способный или тупица, — все эти качества предопределены генетически. Однако раз-
витие психики зависит от того, кто предоставит ребенку необходимую информацию и кто бу-
дет заниматься его обучением, какую он получит информацию, в каком количестве и какой ме-
тод будет при этом применен. Вакуум мозга новорожденного постепенно заполняется опытом
и культурой»3.

Таким образом, «каждая личность — это временное, меняющееся сооружение из матери-
алов, заимствованных из окружающей среды, а сознание — это интрацеребральная разра-
ботка экстрацеребральной информации. „Индивидуальная“ половина есть перегруппиров-
ка элементов окружающей среды. Что касается конечного результата, который проявляется в

2  Физиологический журнал. 1954, т. 40, № 5. C. 618.
3  Дельгадо Х. Мозг и сознание. М., 1971. С. 243.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 281

реактивности поведения индивидуума, то строительный материал, поставляемый культурой,
важнее, чем индивидуальный субстрат, внутри которого происходит перегруппировка»4.

«С момента рождения человеческое существо погружается в процесс формирования зна-
ков, предметов, несущих социально закрепленный способ оперирования ими, приобщаясь
тем самым к истории культуры. Но тогда психическое развитие отдельной личности высту-
пает… как овладение культурными ценностями, их усвоение»5. Суммируя такие представле-
ния, Х. Дельгадо утверждает, что «в момент рождения у человека еще не существует сознания,
оно постепенно формируется из элементов, поставляемых окружающей средой. Поэтому ин-
дивидуальность человека и его поведение — это не проявляющиеся автоматически свойства
его мозга, а качества, приобретаемые в процессе формирования личности в социальной сре-
де. Следовательно, цель воспитания состоит не в выявлении неких врожденных психичес-
ких особенностей индивида, но в их создании, формировании»6.

Это так и не вполне так. Конечно, у новорожденного нет сознания, он только потенци-
альная личность. Но — личность генетически обусловленная, и поэтому основные ее чер-
ты проявляются вполне автоматически, определяя характер и качество усвоения информа-
ции. А потому эти «врожденные психические возможности» надо в процессе воспитания и
выявлять и формировать.

И процесс этот, особенно интенсивный и важный в младенчестве и детстве, не прекраща-
ется на протяжении всего жизненного пути индивидуума. А потому личность не есть не-
что застывшее, во все времена равное самой себе, но постоянно изменяющийся комплекс
неких признаков. Как утверждает И. С. Кон, «так называемые „черты личности“, устойчи-
вость которых измеряли психологи, не особые онтологические сущности, а условные конс-
трукты, за которыми нередко стоят весьма расплывчатые поведенческие или мотивацион-
ные синдромы, причем различение постоянных, устойчивых „черт“, и изменчивых, текучих
психологических состояний… в значительной мере условно… Постоянство большинства

„личностных черт“, за исключением разве что интеллекта, выглядит весьма сомнительным…
„Психологические черты“ — это обобщенные состояния, предрасположенность думать, чувс-
твовать и вести себя определенным образом. Не предопределяя единичных поступков, за-
висящих от ситуации, они оказывают влияние на общий стиль поведения в долгосрочной
перспективе»7.

В современной науке утвердилось представление о сложной объективно-субъективной
обусловленности человеческого поведения. Исходными моментами при этом с объектив-
ной стороны, являются характеристики окружающей среды, со стороны субъективной —
интересы человека. Результатом контакта субъекта, имеющего некоторый набор (раз-
личных и по виду, и по интенсивности) потребностей, с объективной действительностью
является субъективное истолкование объективной ситуации. Интересы человека транс-
формируются в мотивы поведения в соответствии с тем, как он воспринимает те элементы

4  Дельгадо Х. Мозг и сознание. С. 70–71.
5  Ярошевский М. Г. Психология в ХХ столетии. М., 1971. С. 281.
6  Дельгадо Х. Указ. соч. С. 237–238.
7  Кон И. С. В поисках себя. (Личность и ее самосознание). М., 1984. С. 158–159.

В. С. Жидков 282

окружающей действительности, которые, по его мнению, связаны с удовлетворением обуре-
вающих его потребностей. Таким образом, поведение человека оказывается обусловленным
тем образом окружающей действительности, который он создал в процессе ее восприятия.
Ибо, как справедливо отмечается, «во многих отношениях проблема поведения является
обратной стороной проблемы образа. Образ — это отражение внутри организма его окру-
жения, а поведенческий акт — это отражение в окружающей среде того, что имеется внут-
ри организма»8.

Как известно, окружающая среда воспринимается человеком избирательно. «Человек
обычно воспринимает в потоке раздражителей лишь то, что укладывается в его знания и
представления, а остальную информацию бессознательно отбрасывает. Творческая наблю-
дательность воспринимает также и то, что не укладывается в рамки усвоенного ранее. В про-
цессе восприятия человек стремится организовать информацию в структуры. Привычные
структурные клише начинают влиять на восприятие, и потому оно не бывает полностью
объективным. Установившиеся мнения, отношения и оценки влияют на восприятие так же,
как эмоции и конформизм по отношению к общепринятым взглядам»9.

Прошлый опыт взаимодействия человека с окружающей средой, таким образом, формиру-
ет его ожидания и предположения в сложившейся объективной ситуации, а также определя-
ет содержание разделяемых им ценностей. Важно при этом отметить и большую значимость
эмоционального опыта. Ибо установлено, что «пережитые эмоции, подобно пережитым ма-
нипуляциям с объектом, изменяют состав субъективного опыта, создают системы шкал и
оценок, существенно определяющие отношение индивида к воспринимаемым объектам и
ситуациям и, следовательно, его поведение»10.

Вместе с тем поведение человека определяется не только содержанием его опыта, вопло-
щенного в системе разделяемых им ценностей, социально-психологических стереотипах и
ожиданиях (в его картине мира), но зависит и от того, чего от него ждут окружающие лю-
ди. Эти ожидания, как и субъективная оценка ситуации, постоянно проверяются в ходе со-
циальной практики и либо подтверждаются, что является основанием для их закрепления,
либо пересматриваются или уточняются. Важным критерием правильности оценки окру-
жающей действительности является именно реакция окружающих на поведение субъекта11.
Таким образом, поведение — это динамический результат взаимодействия социально детер-
минированной изменчивой психобиологической структуры личности с изменяющейся объ-
ективной средой.

Но человек не исчерпывается этим сложным набором факторов. Его жизнедеятельность
протекает в сфере духа, подвигающего его на поиски смысла жизни, на осознание своего
места в мироздании, на выяснение своих взаимоотношений с Высшей Инстанцией, управ-
ляющей (?) миром. Эта сфера человеческого существования связана, конечно, с социальным

8  Прибрам К. Языки мозга. (Экспериментальные парадоксы и принципы нейропсихологии). М., 1975.
С. 248.

9  Науковедение за рубежом. Вып. 1. Психология научного творчества. М., 1973. С. 66.
10  Артемьева Е. Ю. Психология субъективной семантики. М., 1980. С. 28.
11  См.: Яковлев А. М. Теория криминологии и социальная практика. М., 1985. С. 190–191.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 283

бытием, но этому последнему далеко не тождественна. Именно наличие духовной сферы де-
лает человека непрогнозируемым, именно здесь корни поведения, которое с социально-ра-
циональных позиций может представляться нелогичным, иррациональным. Например, ге-
роизм, самопожертвование и т. д. Так что, отдавая должное социальным факторам, будем
иметь в виду, что сфера человеческого духа в достаточной мере автономна и функциониру-
ет по каким-то иным законам. Но важно подчеркнуть, что развиваемая нами концепция не
предполагает необходимости религиозного объяснения человеческой духовности. Ибо там,
где начинается Бог, перестают работать причинно-следственные связи, выходит на сцену чу-
до и кончается наука.

Человек в окружающем мире: особенности восприятия
Кто имеет меньше, чем желает, должен знать, что
он имеет больше, чем заслуживает.

Г. Лихтенберг
Современные представления о приеме, расшифровке и осмыслении поступающей из-

вне организма информации описываются следующей ориентировочной схемой. Вос-
принимаемые рецепторами сигналы окружающей среды с помощью материальных
носителей — химических агентов и электрических импульсов — передаются в некое де-
шифрующее устройство. На этом этапе механизм восприятия работает автоматически,
ибо человек его получает по наследству — генетически — в готовом виде. Понятно, что
такие сигналы еще не дешифрованы, информация не понята, не осмыслена. Потому что
«символическое значение информации не присуще ни самому объекту, ни ее материаль-
ному носителю. Его понимание не обеспечивается автоматически, с помощью прирож-
денных механизмов мозга. Информацию еще нужно научиться распознавать, и ее рас-
познавание связано с прошлым опытом каждого индивидуума»12. То есть распознавание
происходит методом сравнения.

Человек воспринимает не все внешние сигналы, его восприятие обладает определенной из-
бирательностью, которую обусловливает так называемая «компетентность» мозга (или его не-
рвная «установка»), детерминированная прошлым опытом индивидуума»13. Информация
воспринимается лишь тогда, когда она попадает в компетентную воспринимающую систему.
Поэтому количество информации, которая может быть воспринята, определяется как соот-
ветствием между ее объемом на входе в воспринимающую систему и ее пропускной способ-
ностью (количественный критерий), так и компетентностью самой системы (качественный
фактор). В этом контексте компетентность не исчерпывается простым знанием, она имеет как
рационально-информационную, так и эмоциональную составляющую, которые в совокупнос-
ти обеспечивают способность человека воспринимать определенную внешнюю информацию.

Для того чтобы распознать, оценить, осмыслить информацию, необходимо располагать
соответствующими содержательными критериями или системой отсчета. Роль такой сис-
темы играет прошлый опыт индивидуума. В процессе восприятия образ воспринимаемого

12  Дельгадо Х. Мозг и сознание. М., 1971. С. 226.
13 Прибрам К. Языки мозга. С. 293.

В. С. Жидков 284

объекта сопоставляется (сравнивается) с тем образом, который хранится в долговременной
памяти. Ибо «у сознания, как и у Вселенной, нет центра, и оно функционирует по принци-
пу сравнения информации, которая не создается нейронами мозга, а возникает во внешней
среде и поступает через органы чувств как временная последовательность восприятий; пос-
ледние обрабатываются нейронами и хранятся мозгом, чтобы послужить «системой отсче-
та» в будущем»14.

Опыт, создающий систему отсчета как основание для сравнения, — это и есть та самая «коч-
ка», на которой только и может утвердиться познающий мир «человек сравнивающий», оцени-
вающий свое ближайшее окружение и весь мир. Именно эта человеческая способность делает
его подлинным субъектом исторического процесса, делателем истории во всех ее аспектах.

Но вместе с тем было бы упрощением полагать, что процесс восприятия сводится к про-
стому сравнению входных сигналов с содержанием долговременной памяти. Исследовате-
ли отмечают, что «существует какой-то „опережающий“ процесс, который корректирует
восприятие»15. То есть восприятие — это активный процесс, в котором значительную роль
играет контроль со стороны центральной нервной системы. Существует цепь обратной свя-
зи, по которой высшие отделы человеческой психики регулируют чувствительность воспри-
нимающих органов (рецепторов). Как утверждает К. Прибрам, «нервная регуляция поведе-
ния осуществляется посредством воздействия на рецепторные процессы»16.

Исследователи отмечают, что «познание а области восприятия развивается от так называе-
мого глобального стиля к артикулированному (дифференцированному). Установлено также,
что человек воспринимает окружающий мир тем более дифференцированным и тем более на-
ходит оснований для классификации, чем лучше он знаком с объектом анализа и чем выше
его образовательный уровень… Человеческое мышление… приходит к выделению абстракт-
но-логических группировок, т. е. к категоризации, с целью структурирования мира. Это уни-
версальное явление. Оно проходит в своем развитии стадии от простого к сложному, от би-
нарных оппозиций по одному признаку до многочленных поливалентных классификаций»17.
Другими словами, в процессе такой эволюции, связанной с образованием в самом широком
смысле, происходит расширение и углубление компетентности воспринимающей системы.

Исследования показывают, что процесс восприятия становится плодотворным только в
том случае, когда существует определенный дисбаланс между ожидаемой и воспринимае-
мой информацией. Многократное совпадение ожидаемого и реального сигналов приводит
к ослаблению внимания, к снижению (или даже полному прекращению) воздействия вне-
шнего сигнала на человека. Так перестаешь воспринимать монотонный шум улицы за окном
или засыпаешь на заседании под нудное выступление докладчика, излагающего «общие мес-
та». При этом «привыкание свидетельствует не о потере чувствительности в какой-то части

14  Дельгадо Х. Мозг и сознание. С. 230.
15  Там же. С. 230–231.
16  Прибрам К. Языки мозга. С. 107.
17  Аксянова Г. А. Категоризация как универсальное явление осознания мира: на примере расовой диф-
ференциации у человека // 1-я Международная конференция «Раса: Миф или реальность?». М., 1998.
С. 14.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 285

нервной системы, а скорее, о создании некоей нервной модели окружающей среды — пред-
ставления, ожидания, иначе говоря, одного из видов механизма памяти, с которым непре-
рывно сопоставляются входные воздействия».18

Эти закономерности восприятия позволяют объяснить такие ненаучные, но широко рас-
пространенные в повседневной практике критерии оценки различных явлений, в том числе
и фактов искусства, как «интересно» и «неинтересно». Интересно то, что несет в себе новиз-
ну, то есть когда входной сигнал не совпадает с моделью (ожиданием), хранящейся в памяти
человека. Но и такое расхождение, объем новизны не должен быть чрезмерным. В противном
случае воспринимающая система окажется некомпетентной и акт восприятия не состоится.

К аналогичным выводам приходят и представители других, непсихологических науч-
ных дисциплин. В частности, характеризуя ситуацию восприятия произведений искусства,
Д. С. Лихачев писал: «Красота является как новое в пределах старого. Абсолютно новое „не
узнается“. И соотношение нового и старого все время меняется. С увеличением гибкости и

„интеллигентности“ (в терминологии К. Прибрама, „компетентности“. — В. Ж.) эстетического
сознания доля нового становится все больше, доля старого отступает и уменьшается… Чем
примитивнее эстетическое сознание, тем для него больше нужно старого, чтобы восприни-
мать новое»19. Другими словами, развитие эстетического сознания и способности восприни-
мать художественные явления есть не что иное, как повышение компетентности соответст-
вующей воспринимающей системы.

Из сказанного вытекает важный практический вывод: поскольку содержание памяти раз-
личных людей весьма нетождественно, поскольку компетентность их воспринимающего ап-
парата принципиально различна и его содержание самым существенным образом определя-
ется особенностями субкультуры, к которой они принадлежат, то интересы людей — в том
числе и в сфере культуры — являют собой веер несовпадающих запросов. А потому и удов-
летворять эти запросы нужно дифференцированно, с пониманием и учетом диапазона их
реального несовпадения. И главное, отдавая себе отчет в том, что различия в культурных за-
просах людей — это не просто нечто, с чем приходится мириться как с неизбежностью, но
что такие различия есть завоевание культуры, и по мере развития культуры общества непо-
хожесть людей друг на друга будет закономерно усугубляться.

Исследователи отмечают еще один фактор, существенно определяющий результаты вос-
приятия. Это — расовые отличия, которые находят свое отражение в культурах разных на-
родов. «Мысль о том, что каждая раса должна иметь свой собственный врожденный идеал
красоты, была высказана Ч. Дарвином еще в XIX веке при обосновании им учения о половом
отборе, — отмечает исследователь. Само существование исторически сложившихся разнооб-
разных расовых и антропологических типов указывает, что процесс восприятия различных
вариантов внешности не линеен и базируется на неких закономерностях этнической, расо-
вой, лингвистической , возрастной, социальной и др. идентификаций»20.

18  Там же. С. 125.
19  Лихачев Д. С. Развитие русской литературы X–XII веков. Л., 1973. С. 169.
20 Халдеева Н. И. Расовые компоненты антропоэстетического выбора варианта внешности у человека //
1-ая Международная конференция: «Раса: миф или реальность?». М., 1998. С. 87.

В. С. Жидков 286

«О разных возможностях (физиологических, психофизиологических и т. д.) представите-
лей различных рас свидетельствуют прямо или косвенно достижения в различных областях
профессиональной деятельности — искусства, физкультуры и спорта…»21

По причинам, высказанным выше, любая поступающая извне сенсорная информация в про-
цессе ее интерпретации обычно в той или иной мере деформируется, проходя через соответству-
ющую координатную (аксиологическую) сетку и попадая на соответствующий «экран знаний»
для сравнения. Так что искажение информации в процессе восприятия в определенных преде-
лах может трактоваться как норма. Правда, представления о такой норме весьма субъективны и
подвижны. «Я сейчас особенно ценю людей с нормальным, естественным зрением и слухом, —
писал выдающийся театральный режиссер А. В. Эфрос, размышляя о своих взаимоотношени-
ях со зрителем. — Тех людей, которые видят то, что есть, а не то, что ими самими выдумывается.
Искусство вообще, видимо, таково, что единого впечатления по поводу одного и того же явления,
наверное, вообще никогда не бывает. Но все же мечтаешь о какой-то разумной мере отклонения
от истины. Мечтаешь о том, чтобы на сделанную работу смотрели нормальными глазами»22.

Понятна тоска режиссера по «норме» как допустимой мере отклонения от «истины». Но
сложность как раз в том и состоит, что «истины» в искусстве не существует. Вернее, «исти-
на» — это результат соглашения (чаще всего неявного, подразумевающегося) определенной
группы людей со сходным типом восприятия, то есть с более или менее похожим прошлым
опытом, в том числе и с опытом общения с искусством, а потому с примерно идентичной
компетентностью воспринимающей системы. Поэтому нормально, когда в обществе одно-
временно сосуществуют несколько «истин» по одному и тому же художественному (и не
только художественному) поводу. Плохо лишь, если эти параллельные «истины» настолько
далеки друг от друга, а их носители настолько упорно недемократичны, что между ними воз-
никает непримиримый конфликт.

Итак, поскольку «истины» как ориентира отсчета для оценки результатов индивидуально-
го восприятия не существует, а существует некая более или менее обширная зона, в пределы
которой укладывается большая часть сосуществующих в обществе по данному поводу «исти-
ны», то и определение «нормы» становится зыбким и неоднозначным. В результате художник
во все времена обречен на то, что какая-то часть его современников будет воспринимать ре-
зультат его творчества «ненормально», неадекватно тому, что он задумывал. Ситуация эта ос-
ложняется еще и тем, что история искусства изобилует случаями, когда художники не только
создавали произведения, противоречащие их собственным теоретическим установкам (на-
пример, убежденный монархист Бальзак, сочинявший, по словам Ф. Энгельса, антимонархи-
ческие романы), но и когда художники были сами не в состоянии «объективно» воспринимать
собственное творение, то есть воспринимали его с серьезными отклонениями от «нормы». Ви-
димо, все это связано с тем, что рациональный момент в художественном творчестве, как пра-
вило, подавляется иррациональной интуицией. Как справедливо замечает исследователь, «по
законам герменевтики сам автор не может точно постичь смысл своего произведения. Более

21 Гаджиев А. Г. Раса, этнос и экономика // 1-я Международная конференция: «Раса: миф или реаль-
ность?». М., 1998. С. 33.

22 Эфрос А. В. Продолжение театрального рассказа. М., 1985. С. 90.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 287

того, создатель принципиально не в силах дойти до сути своего детища. Это должны сделать
другие»23. Впрочем, по моему мнению, «законы герменевтики» существуют только в головах
приверженцев этой научной парадигмы и не имеют отношения к исследуемой реальности.

И без того сложную проблему восприятия произведений искусства, которую в свое время
начали исследовать представители немецкой рецептивной эстетики, дополнительно запута-
ли и довели до абсурда теоретики постструктурализма. В частности, представители школы
семиологического анализа утверждают, что автор в свое произведение никакого смысла не
закладывает, что произведение искусства никакое не послание художника аудитории, но, на-
против того, с их точки зрения, получается, что автор, создавая произведение, поет нечто, не
имеющее смысла, как птица на ветке. И из такого пения при его восприятии что-то выри-
совывается. Но что именно? «Смысл впервые рождается только тогда, — писал театровед —
представитель этого научного направления, — когда мы начинаем интерпретировать спек-
такль. Происходит не расшифровка или поиск уже готового смысла, но его создание. Тогда
сам анализ спектакля предстает как абсолютно творческий процесс, поскольку смысл не из-
влекается наружу из некоего потайного места, куда он предварительно упрятан художником,
но всякий раз творится впервые, заново. Это влечет за собой и радикальное изменение самой
методологии анализа. Здесь уже нет привычной, традиционно принимаемой и единой нитки
анализа, когда некая информация или некий образ передается от писателя к режиссеру, от
него — к актеру, а от того, в свою очередь, — к зрителю. Линейность этой передачи прерыва-
ется, поскольку семиологический анализ мыслит спектакль не просто как набор сведений и
образов, поток информации, систему множества сообщаемых текстов, но как некое конкрет-
ное воздействие художника на зрителя, как некое внезапное событие»24.

Это очень уязвимое утверждение. Потому что, с нашей точки зрения, произведение искусст-
ва — это послание, это попытка художника поделиться с современниками и потомками своим
видением мира. А это видение, этот духовный опыт художник шифрует с помощью языка своего
вида искусства и упаковывает в художественную образную систему своего произведения. При-
чем делается это не обязательно рационально, чаще — интуитивно. Так что «смысл» произведе-
ния искусства нужно именно искать, извлекать, он безусловно содержится в произведении. Ес-
ли спектакль — не «поток образов» и «информации», тогда чем же художник «воздействует на
зрителя»? Как известно, из ничего ничего не рождается. А творчество воспринимающего зрите-
ля заключается не в манипулировании неизвестно чем на пустом месте с целью родить какой-то
смысл, но, если хотите, то в «разгадывании» «спрятанных» художником в произведении неких
смыслов. Другое дело, что эти смыслы часто не осознаются самим художником.

Уязвимость этого высказывания иллюстрируется и всей историей сценического (впро-
чем, и всякого иного) искусства. Так, как известно, появление режиссерского театра как раз
и было реакцией на неотчетливость смысловой концепции актерского спектакля как посла-
ния, результатом неудовлетворенности тем, что смысл постановки складывался стихийно из

23  Альтшуллер А. Я. Герменевтика и проблемы изучения спектакля // Спектакль как предмет науч-
ного изучения. (Материалы Всероссийской научно-практической конференции. Ноябрь 1991 года). –
СПб., 1992.

24 Исаев С. А. Семиологический анализ спектакля // Спектакль как предмет научного изучения. С. 26.

В. С. Жидков 288

разнонаправленных усилий всех ее участников. Возникновение Московского Художествен-
ного театра, «Современника», Театра на Таганке и многих других сценических коллективов в
России и за рубежом, позволяющее единомышленникам сплотиться вокруг художественно-
го лидера, идеи которого участники разделяли, деятельность выдающихся режиссеров ХХ ве-
ка — все это как раз и являло собой все более настоятельную тенденцию использовать сце-
ну как площадку для высказывания, для донесения до зрителя политической, эстетической,
нравственной и любой иной позиции режиссера и театра. «Учитесь не смотреть, но видеть» —
вот вектор смысловой ориентации политического театра ХХ века, сформулированный Б.
Брехтом. Такие же процессы протекали в минувшем веке и во всех других видах искусства.

Цитированный выше автор полагал, что «обращение театроведения к семиологическому
методу сегодня важно потому, что эта методология возникла как один из способов внесения
научности в искусствознание». Однако такое утверждение слишком претенциозно. Похоже,
что эта методология на самом деле способствовала не «внесению», но «вынесению» научно-
сти из искусствоведческого анализа, превращая его в интеллигентскую эссеистскую бол-
товню, где все одинаково правы, поскольку прокламируют свои собственные смыслы.

Чтобы оппонировать этой точке зрения, следует доказать, что в произведении искусства (в
спектакле) наличествует некий смысл, независимый от воспринимающего его зрителя. И ви-
димо, такой смысл все же есть. Ибо как бы иначе различные, в том числе и весьма сильно от-
личающиеся друг от друга люди, воспринимающие один и тот же спектакль, смогли бы «со-
здать» в процессе его интерпретации похожие смыслы? Видимо, дело в том, что в объекте
восприятия есть нечто, что ограничивает свободу индивидуальной интерпретации, то есть
существуют некие пределы, в которых располагается веер возможных интерпретаций смыс-
ла спектакля. Впрочем, как и любого произведения любого вида искусства. Так, например,
интерпретация «Гамлета» с Клавдием в качестве главного положительного героя будет вос-
приниматься как недопустимое насилие над шекспировским текстом.

3. Человек в мире искусства
Человек компетентный — это тот, кто заблужда-
ется по правилам.

Поль Валери
Все мы невежды, только в разных областях.

 Уилл Роджерс
С проблемой восприятия мира человеком неразрывно связана и другая проблема — отра-

жение этого мира человеком сперва в собственном сознании и душе, а потом в художествен-
ном творчестве.

Поскольку, как это было показано выше, личность художника, как и личность людей, вос-
принимающих его творения, построена из информации, поставляемой окружающей средой,
то, следовательно, и источником всякого творчества является действительность, в которую
погружены все люди, включая автора художественного произведения.

Эта действительность не объективна, но такова, какой она видится и художнику, и воспри-
нимающему его творение человеку. Такая информация является исходным материалом, из
которого художник создает свои произведения.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 289

В чем же заключаются закономерности этого процесса?
В акте творчества люди, наделенные даром художественно-образного воссоздания дейст-

вительности, решают фактически две задачи. Во-первых, из всего многообразия впечатле-
ний, являющихся потенциальным материалом для творчества, они отбирают какую-то его
часть, то есть решают для себя проблему — «про что?» я буду творить. При этом вопрос: по-
чему отобран именно этот, а не иной фрагмент действительности, — бессмысленен. Поче-
му один живописец пишет морские пейзажи (Айвазовский), а другой сосновый лес (Шиш-
кин) или жанровые сцены (передвижники) — это в лучшем случае всего лишь предмет для
историко-биографического исследования, а не для диалога с автором. Правда, сказанное от-
носится только к искусству, которое свободно от служения каким-либо социально-полити-
ческим идеям или рынку. Потому что в последнем случае мотивы выбора содержательного
компонента творчества становятся вполне объяснимыми — например, защита «униженных
и оскорбленных» или ориентация на коммерческий успех. Вторая — и для искусства, види-
мо, главная — задача, которую решает художник, это ответ на вопрос — как? Автор ищет ху-
дожественную форму, оптимально вмещающую взыскующее реализации содержание. На-
верное, в искусстве все же главенствует форма — ответ на вопрос «как?». Потому что любое
содержание может транслироваться и в нехудожественной форме.

Очевидно, что каждый вид искусства общается со своей аудиторией на своем языке. Так,
воплощая некое содержание, живописец определенным образом наносит на холст краски,
писатель располагает на листе слова и фразы, композитор — знаки на нотном стане и т. д.
Владение языком своего вида искусства есть базовая предпосылка работы в соответству
ющей художнической профессии. Но это же условие есть необходимая предпосылка и вос-
приятия духовного содержания, заложенного в художественном произведении, которое —
повторяю и настаиваю — есть послание. И отправитель, и адресат послания должны владеть
языком художественной коммуникации.

Но каждый художник — это отдельная проблема. Чем он талантливее, тем своеобразней
язык его общения с аудиторией. Так, человек, знакомый с отечественной литературой, легко
отличит язык Пушкина от языка Гоголя, язык Достоевского от языка Толстого, язык Плато-
нова от языка Булгакова. Любитель живописи не спутает язык Репина и Врубеля, Кандинс-
кого и Малевича. Аналогичным образом обстоят дела в любом другом виде искусства. Сле-
довательно, для аудитории искусства задача еще более усложняется: нужно знать не только
язык данного вида искусства, но и языки его различных, индивидуально своеобразных вы-
дающихся (а только они могут быть индивидуально-своеобразными; ремесленник эксплу-
атирует найденное другими) представителей. При этом не обязательно человек, понимаю-
щий и любящий творчество и язык Толстого, будет так же относиться к языку (и содержанию
творчества) Достоевского, о чем в свое время убедительно отмечал в своей специальной мо-
нографии Д. С. Мережковский. Впрочем, язык любого вида искусства не существует в абс-
трактном виде, но только в индивидуально-своеобразных или эпигонских вариациях.

Итак, художник — индивидуально-своеобразная личность, результат взаимодействия на-
следственно-генетических факторов и его реальной биографии, то есть той информации, ко-
торую ему довелось получить из окружающей среды. Он по каким-то, часто неведомым ему
и окружающим людям причинам отбирает из множества своих впечатлений определенный

В. С. Жидков 290

материал и воплощает его в некоей художественно-образной форме. В результате появляет-
ся произведение искусства.

Уместно задать вопрос: что же это такое «произведение искусства»? Ответ на него очеви-
ден: это не что иное, как субъективная версия (интерпретация) объективной действительно-
сти, послужившей материалом для творчества. При этом чем богаче личность художника и
чем ярче она отразилась в произведении (в отборе материала, в его оценке, в своеобразии ху-
дожественно-образного языка), тем это произведение ценнее.

Все, сказанное выше, это рациональное объяснение. Но процессы художественного твор-
чества, включающие активную иррационально-интуитивную компоненту, издавна являют-
ся предметом метафизических трактовок. Так, например, в последнее время высказывается
мнение, что если существует закон сохранения материи (Лавуазье — Ломоносова), в соот-
ветствии с которым материя не возникает и не исчезает, но только испытывает различные
трансформации, то резонно сформулировать аналогичный закон и для информации25. При-
менительно к законам существования материи это утверждение вполне справедливо. Ведь
действительно мировые физические законы возникли вместе с Вселенной, они всегда сущес-
твовали независимо от того, знали ли об этом люди или нет. Более того, планета Земля боль-
шую часть своей истории существовала без людей и при этом руководствовалась своими, не-
изменными и неизвестно кем установленными законами.

Но вот вопрос: существует ли «до автора» информация социальная и художественная? Су-
ществуют ли объективные законы развития человеческого общества и его художественного
видения мира? Были ли создателями художественных текстов Гомер и Еврипид, Рафаэль и
Микельанджело, Достоевский и Чехов и т. д.? Или они актуализировали (им как-то сообщил-
ся) некий текст, существовавший до них? Наука не имеет уверенного ответа на подобные во-
просы. Но художники не боятся рассуждать на подобные темы.

Вот несколько свидетельств.
О том, что «нет ничего нового под солнцем», мы узнали от ветхозаветного мудреца. Вслед

за ним о том же в разных редакциях вторят художники всех времен и народов, высказывая
догадки о том, что художественная информация тоже существует до акта ее воплощения в
произведение. В истории художеств издавна утвердился образ музы, стоящей за плечом по-
эта и диктующей ему вдохновенные строки. Полагаю, что не обязательно за этой метафори-
ческой фигурой видеть божественную руку. Но в этом образе есть и рациональный резон.
Так, известны случаи, когда гению непонятным образом открывалась способность такого
глубокого проникновения в различные аспекты бытия и даже такие факты, которым он не
был свидетелем в своей эмпирической жизни. Так, например, у двадцатипятилетнего Пуш-
кина открылся дар такого глубочайшего прозрения исторической истины, который превос-
ходит всякую вероятность. В результате появился «Борис Годунов». То же можно сказать о
Бальзаке, биография которого хорошо известна. И он замечен исследователями в использо-
вании в «Человеческой комедии» фактов и сюжетов, с которыми он не сталкивался в эмпи-
рической жизни. Может быть, эти сюжеты существовали и до Бальзака и были открыты ему.
Кем? Нет ответа.

25  Ершова Г. Г, Черносвитов П. Ю. Наука и религия: новый симбиоз? СПб., 2003.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 291

А наш соотечественник А. К. Толстой сформулировал эту проблему в таком гекзаметре:
Тщетно, художник, ты мнишь, что творений своих ты создатель.
Вечно носились они над землею, незримые оку.

Задолго до А. К. Толстого об этом догадывался В. Шекспир:
Быть может, нового в сем мире нет,
Все то, что есть, — былого повторенья,
И дух обманут мукой вдохновенья:
Он носит плод, уже рожденный в свет.

Подтверждает эту точку зрения и наш великий современник А. Г. Шнитке, настаивавший
на «вторичности» любого творчества. «Произведение как бы вечно существует, творец не со-
здает его, а расшифровывает, улавливает. Поэтому так бесспорно, так знакомо каждое выда-
ющееся произведение: мы его уже знаем»26.

Основываясь на интроспективном анализе, И. Бергман подчеркивает иной аспект этой
проблемы: «Я в самом деле полагаю, что каждый человек — это сумма того, что он прочел,
услышал, увидел и пережил. Я отнюдь не думаю, что художник черпает свои идеи из воздуха.
Я считаю себя маленьким кирпичиком большого здания и, следовательно, я завишу от того,
что находится возле меня, подо мной и позади меня»27.

Это — дискуссионные рассуждения, касающиеся процессов создания художественных
ценностей. Далее эта субъективная интерпретация объективной реальности (произведение)
становится объектом восприятия аудиторией. Каковы закономерности этого процесса?

Проблема здесь определяется тем, что каждый человек, воспринимающий художествен-
ное произведение, как и художник, является неповторимой личностью, созданной приро-
дой (и родителями) в единственном экземпляре. Другими словами, он имеет уникальный
генетический код, то есть природные предпосылки, благоприятствующие или не благопри-
ятствующие восприятию того или иного вида искусства. Например, человек может быть на-
делен или обделен музыкальным слухом, что, очевидно, самым радикальным образом отра-
зится на его взаимоотношениях с музыкальным искусством.

На эту не зависящую от человека генетическую дифференциацию накладывается диффе-
ренциация социально-биографическая. Потому что каждый человек проходит свой жизнен-
ный путь, который, естественно, в определенной мере обусловлен его генетикой, его врож-
денными качествами. Но, кроме того, биография человека самым существенным образом
зависит как от обстоятельств, так и от его свободной воли, от его выбора в точках бифурка-
ции, когда судьба ставит человека на развилке его возможных путей в будущее. И на этом вы-
бранном пути человек «потребляет» определенную информацию, из которой он формирует
свою неповторимую личность.

А конкретная биография могла сложиться так, что у человека сформировалась потребность
в общении с соответствующим видом искусства, что он овладел его художественно-образным
языком, приобрел опыт общения с произведениями этого вида искусства и сформировал соот-
ветствующий критериальный аппарат его оценки. А могло случиться и так, что жизнь человека,

26  «Меня нет дома на земле». Московские новости. № 66. С. 19.
27  Бергман о Бергмане (Ингмар Бергман о театре и кино). М., 1985. С. 142–143.

В. С. Жидков 292

например, одаренного повышенной способностью восприятия какого-либо вида искусства, не
создала условий для развития этих способностей. Так что, говоря об аудитории какого-либо
вида искусства, нужно иметь в виду, что речь идет о совокупности неповторимо-разных лич-
ностей с различной степенью компетентности в данном виде искусства и с различным «экра-
ном знаний», на который будут проецироваться новые художественные впечатления. Отсюда
очевидно, что встреча одного и того же произведения с различно воспринимающими его субъ-
ектами непременно даст в каждом акте восприятия различные результаты.

Итак, в процессе восприятия произведения искусства встречаются объект восприятия —
художественная ценность — и воспринимающий его субъект — человек во всем своем
личностном своеобразии и неповторимости. Объект восприятия (художественное произ-
ведение) остается неизменным во всех присущих ему свойствах и качествах. Субъект же вос-
приятия — человек — меняется как по временной горизонтали, т. е. при переходе от одной
личности к другой, так и по временной вертикали, потому что каждый человек не данность,
но процесс, а потому он завтра в чем-то другой, чем вчера. Поэтому человек лишен возмож-
ности «дважды войти в одну и ту же реку», ибо каждый прожитый день оставляет свои по-
метки на его «экране знаний», на том экране, на который проецируется воспринимаемое
произведение искусства. Отсюда проистекает принципиальной важности вывод: результат
восприятия произведения искусства определяется не только присущими этому произведе-
нию качествами и свойствами, но в значительной мере личностными качествами воспри-
нимающего субъекта — компетентностью его воспринимающего аппарата, т. е. его способ-
ностью воспринимать художественную ценность во всем богатстве присущих ей достоинств.
И этот результат принципиально нетождествен в актах восприятия разных людей, а также
в последовательных, разнесенных во времени актах восприятия одного и того же произве-
дения искусства одним и тем же человеком. Эта же закономерность проявляется и в отно-
шениях к художественным ценностям исторически меняющимися различными поколения-
ми представителей аудитории искусства. Таким образом, процесс оценивания произведений
искусства «обнаруживает двойную зависимость — от качества оцениваемого объекта и от
потребностей, интересов, идеалов оценивающего субъекта»28.

Что же становится результатом восприятия художественного произведения?
Здесь, как и в ситуации создания произведения искусства, ответ симметрично очевиден. На

входе воспринимающей системы мы имеем субъективную версию объективной реальности,
созданную воображением художника. Художник шифрует свое послание языком своего вида
искусства, правда, в его индивидуально своеобразной редакции. Эта «шифрограмма» расшиф-
ровывается аудиторией в меру ее эстетической компетентности. Так что на выходе мы полу-
чаем субъективную версию (созданную зрителем, читателем, слушателем) субъективной вер-
сии художника. Другими словами, результат восприятия субъективен в квадрате. Потому что
здесь субъективность художника умножается на субъективность воспринимающего его творе-
ние человека. Следовательно, в восприятии и оценке произведений искусства так называемая
объективность принципиально невозможна. Такие оценки всегда субъективны, чем искусство

28 Каган М. С. Опыт типологического анализа оценочной деятельности // Проблемы использования эк-
спертных методов в социологическом изучении театральной жизни. Л., 1977. С. 58.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 293

и интересно. Объективно можно оценивать технику, мастерство художника (вспомним оценку
техники фигурного катания на коньках). Можно объективно оценивать структуру произведе-
ния, применяемые художественно-образные средства (например, «Словарь языка Пушкина»)
и т. д. Но конечный результат — то воздействие, которое оказывает произведение на духовную
сферу конкретного человека, остается тайной, не поддающейся рациональному анализу.

Сказанное как будто противоречит тому опыту, который мы почерпываем из знакомства с
историей искусства, где вроде бы наличествуют достаточно четкие критерии оценки, выстро-
ена иерархия художественных ценностей и т. д. Известны упования теоретиков на «Время»,
которое всех и все расставляет по заслуженным ими местам, отсеивая, вымывая своим по-
током все легковесное, слишком связанное с породившей его эпохой искусство. Которое, т. е.
сиюминутно-злободневное, кстати, пользуется наибольшей популярностью у современников,
ищущих в произведениях искусства прежде всего не ответы на вечные вопросы человеческо-
го бытия, но отклики на текущую «злобу дня». Так что нужно признать, что иерархия худо-
жественных ценностей, представленная в учебниках по истории искусства, в действительно-
сти не базируется на строгих критериях, но являет собой результат соглашения, достигнутого
специалистами (экспертами) данного вида искусства. А такое соглашение вовсе не указ для
воспринимающей аудитории, состоящей главным образом из любителей-неспециалистов.
Позитивный результат восприятия нельзя получить по приказу или по приговору экспертов,
а также путем рационального разъяснения типа «Этот шедевр не может не нравиться эстети-
чески развитому человеку!» Эту закономерность много лет назад доказал кинодокументалист
П. Мостовой, поставивший скрытую камеру в Эрмитаже и снимавший зрителей «Мадонны»
Рафаэля (фильм «Взгляните на лицо»). Хрестоматийный шедевр очень многих не «задевал за
живое», что вполне нормально. Именно этим можно объяснить те известные в истории лю-
бого вида искусства факты, когда произведения одних авторов в определенный период поче-
му-то уходят из активного функционирования в художественной жизни общества (например,
англичане забыли о Шекспире почти на 200 лет), а модными, т. е. с интересом воспринима-
емыми аудиторией, становятся другие авторы и другие произведения. Динамика художест-
венной жизни в том и состоит, что происходит двусторонняя диффузия художественных цен-
ностей через границу, разделяющую актуальное искусство и искусство латентное.

4. О сравнении культур
Писсант — это такой тип, который воображает,
будто он умнее всех, и потому никогда не промол-
чит. Что бы другие ни говорили, писсанту всегда
надо спорить. Вы скажете, что вам что-то нравит-
ся, и, клянусь богом, он тут же начнет вам дока-
зывать, что вы не правы и это вам нравиться не
должно. При таком писсанте вы чувствуете себя
окончательным болваном.

Курт Воннегут
Итак, у человека нет каких-либо более или менее надежных, а тем более абсолютных крите-

риев для оценки произведений искусства. Он сам — «мера всех вещей», а потому все факты

В. С. Жидков 294

окружающего мира он оценивает методом сравнения — со своим собственным опытом, с
тем, что хранится именно в его памяти, с тем, что нанесено на его экран знаний. Другими
словами, всякий человек — это эксперт, выносящий свои сугубо субъективные суждения и
оценки.

А как же быть с экспертными оценками специалистов? Можно ли им безусловно доверять?
Очевидно, что относиться к их оценкам нужно более внимательно, чем к оценкам просто-
го обывателя. Потому что у специалиста поле для сравнения, экран его знаний, уровень его
компетентности в соответствующем виде искусства значительно выше, чем у простого люби-
теля искусства. Имеет ли экспертная оценка специалиста общеобязательную ценность? Оче-
видно, что нет. Потому что любой эксперт — не более чем человек со своей биографией, со
своими пристрастиями, со своей принадлежностью к определенной художественной тради-
ции, школе и т. д. Как честно признался один из профессиональных экспертов, «каждое наше
суждение опосредовано личным опытом ремесла, судьбой, карьерой, социальным положе-
нием, возрастом, художественными, литературными, кулинарными и алкогольными при-
страстиями, количеством детей и публикаций…»29. Так что в сфере искусства нет пророка.
Каждый человек — это эксперт, испытывающий или не испытывающий эстетическое воз-
действие конкретного произведения искусства, т. е. входящий или не входящий в духовный
контакт с творением художника. Так что — в отсутствие объективных оценок воспринима-
ющий субъект всегда прав своей субъективной правотой. Это первый тезис, из которого нам
предстоит исходить в дальнейших рассуждениях.

Второе утверждение: любая культура (здесь мы выходим за пределы художественной куль-
туры в более общий культурный контекст, в котором искусство является подсистемой)30 есть
результат длительной эволюции некоего человеческого сообщества, живущего в этом мире
и отвечающего на вызовы окружающей среды. Поэтому любая живая культура не нуждает-
ся в оправдании. Нет «плохих» и «хороших» культур, нет культур «высоких» или «низких».
Все культуры — результат адаптации соответствующего сообщества к изменяющимся усло-
виям жизни. И тот факт, что такие культуры и их носители — люди — выжили, означает, что
соответствующие культуры вполне удовлетворительно выполняли свои исторические адап-
тационные функции. Поэтому европоцентристские попытки оценивать иные культуры как
слабо- или недоразвитые легко парируются предложением — а вы со своей высокоразвитой
культурой попытайтесь выжить в джунглях Амазонки или в чукотской тундре.

И в-третьих, культура всякого этноса, в том числе и ее составная часть — культура худо-
жественная, структурно мозаична. Она состоит из большего или меньшего числа субкультур,
вырастающих из единого ядра культуры данного сообщества. Но такие вроде бы родствен-
ные субкультуры могут весьма существенно различаться по многим параметрам. Объеди-
няющим их моментом является язык. Но субкультуры различаются вариациями этого еди-
ного языка (жаргон, профессиональный сленг и т. д.). Еще резче субкультурные различия

29  Из выступления Г. Вдовина на круглом столе журнала // Вопросы искусствознания. 1995, № 1–2.
С. 20.

30  О культуре в широком контексте см.: Жидков В. С., Соколов К. Б. Искусство и картина мира. СПб.,
2003. С. 35–55.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 295

проявляются в художественной культур — от степени развитости художественно-вырази-
тельных языковых средств, воплощенных в эталонных образцах различных видов искусства,
до ориентации искусства субкультур на прогресс (инновации) или на консервативную защи-
ту уже имеющихся культурных ценностей.

Исходя из этих начальных условий, попытаемся порассуждать о сравнении культур, их ху-
дожественной подсистемы и о проблеме культурного прогресса.

Проблема сравнения занимает людей на протяжении всей человеческой истории. В обы-
денном языке бытует множество выражений, указывающих на неправомерность сравнения
неадекватных вещей типа: «Сравнил хрен с пальцем!» и т. д. Стало быть, нам необходимо
ввести некие критерии сравнимости, правомерности сравнения в интересующей нас облас-
ти — в сфере художественной культуры.

Общее соображение в этой связи сводится к тому, что сравнивать можно только родствен-
ные явления, предметы одного ряда. Как это общее требование можно интерпретировать
применительно к искусству? Здесь мы сталкиваемся с явлениями разного порядка: культу-
ра (приобщенность к разным видам и типам искусства, эстетическая компетентность) от-
дельного человека — культура социальных групп (субкультур) — культура конкретного эт-
носа — культура многонационального государства — культура населения географического
региона — глобальная культура. На каждом этаже такой иерархии, теоретически говоря,
можно попытаться провести сравнение, в том числе в терминах «лучше — хуже». Потому
что каждый из названных этажей содержит однопорядковые явления, которые правомерно
сопоставлять. Посмотрим, насколько это реализуемо на практике.

Что касается глобальной культуры, то если ее рассматривать в целом, то ее не с чем сравни-
вать. Так что проблема сравнения применительно к глобальной культуре не стои́т.

Культуру народов, населяющих различные географические регионы, как и культуру госу-
дарств и отдельных этносов, нельзя сравнивать по причинам, приведенным выше во втором
постулате, который запрещает нам сравнивать культуры разных народов. Об опасности на-
ционального культуроцентризма предупреждает нас и патриарх современной театральной
режиссуры Питер Брук, чье мнение вынесено в эпиграф этой статьи. Африканская скульпту-
ра и ритм, арабский орнамент, восточная скульптура и архитектура — эти и многие другие
факты искусства иных народов в разные времена открывали для себя представители евро-
пейской культуры и, естественно, их классифицировали и оценивали — с позиций собствен-
ной культуры. Для этого они позиционировали инокультурные факты в своем культурном
поле и, сопоставляя их с фактами аналогичных видов собственного искусства, выносили им
оценки. Что в результате получалось? Иногда европейцы открывали для себя новые художе-
ственные миры, как это случилось с африканской пластикой в начале ХХ века. Иногда адап-
тировали и получался афро-североамериканский джаз. Иногда дело ограничивалось попыт-
ками научно-безоценочного описания.

Так что же в культуре мы можем сопоставлять? Очевидно, что только равнопоряковые ве-
личины. То есть культурные образования, вырастающие из общего корня, имеющие общий
генезис, основанные на сходных постулатах. Этим требованиям, в частности, казалось бы, от-
вечают, например, культуры европейских народов, основанные на христианских постулатах
и общей истории — античность, Средневековье, Возрождение. То есть можно предположить,

В. С. Жидков 296

что культуры европейских народов вполне сопоставимые величины, тем более что на протя-
жении истории они постоянно между собой контактировали и взаимодействовали. Между
тем известно, что одни европейские культуры в определенные периоды истории пережива-
ли всплеск, например, театрального искусства, живописи или литературы, а другие культу-
ры отличились в этих или других видах искусства в иные периоды своей истории. Правда,
независимо от историко-культурных сопоставлений достаточно абсурдным выглядит воп-
рос: что лучше (прогрессивней) — фламандская или английская живопись соответствую-
щей эпохи? Ибо и та, и другая, как и неназванные здесь третьи и четвертые национальные
художественные школы отражали оригинальное видение мира соответствующих народов,
которое сложилось в процессе исторической эволюции соответствующего социума. Именно
в этом своеобразии и состоит их вклад в историю европейского и мирового искусства. Доста-
точно вспомнить европейскую литературу или живопись Возрождения или Нового време-
ни. А развертывающаяся сегодня глобализация культуры учит нас ценить и бережно леле-
ять национальное своеобразие видения мира, присущее разным национальным культурами
и отраженное в их искусстве. Так что сравнения здесь, особенно с оценочными оттенками,
вряд ли правомерны.

Тем более сомнительна возможность сравнивать, например, культуры христианских и му-
сульманских регионов и стран, а их обеих, допустим, с африканской культурой. Так что нам
остается только согласиться с утверждением, что сравнения возможны только в пределах
конкретной культуры. Видимо, можно сравнивать (по соответствующим параметрам) толь-
ко субкультуры, выросшие из общего ядра. Можно сравнивать и культурный потенциал от-
дельных людей — представителей соответствующих субкультур.

Итак, поговорим о параметрах и шкалах. Искусство, как мы уже договорились, — это спо-
соб передачи духовной информации, непременно «упакованной» в некую художественную
форму, от одного человека (художника) к другим людям (аудитории). Стало быть, мы здесь
имеем дело с неким содержанием, которое в искусстве часто не главное, воплощенным в ху-
дожественной форме, т. е. передаваемым при помощи художественно-образного языка, ко-
торый, как можно предположить, и есть основа искусства. Очевидно, что содержание худо-
жественного сообщения может быть различным. В принципе, оно может транслироваться
различными способами. А содержанием искусства оно становится только благодаря худо-
жественной форме.

Таким образом, одну из шкал оценки мы можем связать с характером художественно-
го послания. Оно, это послание, может содержать результаты переживания художником
неких философских проблем бытия. Например, ощущение бренности земного существо-
вания, трагичности мироустройства и т. д. А может содержание сводиться к подмечен-
ным художником комическим жизненным парадоксам или к чему угодно иному. Ибо из-
вестно, что содержанием искусства может стать любой аспект существования человека
в этом мире. Именно эти содержательные различия обусловливали в истории искусст-
ва его разделение на высокое (а, значит, лучшее) и низкое, т. е. вульгарное. А поскольку
эти содержательные различия часто связаны с жанрами художественных произведений,
то аналогичные оценки переносились и на них. Так, например, во времена классицизма
в драматургической литературе трагедия считалась высоким жанром и соответственно

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 297

трагедия в сценическом искусстве в табеле о рангах доминировала над комедией — жан-
ром низким.

Понятно, что жанровые различия, помимо неодинаковых их возможностей вмещать в себя
духовные смыслы, всегда связаны с использованием при их создании художественно-образ-
ным языком. Так, те духовные смыслы, выражение которых доступно симфоническим жан-
рам, принципиально недоступны, например, городскому романсу, исполняемому под три ги-
тарных аккорда. Романная форма способна вместить более емкое и сложное содержание, чем
новелла. Другое дело, что любое произведение искусства может быть создано автором та-
лантливым и заурядным, так же могут отличаться и исполнители.

Итак, хотя мы в наших эстетических воззрениях уже далеко ушли от догм классицизма
с его табелем о рангах в искусстве, все же мы и сегодня дифференцированно относимся к
жанрово-тематической стороне произведений искусства, что позволяет высказать гипоте-
зу о возможности построения соответствующей оценочной шкалы. И безусловно, существу-
ет и применяется на практике в различных конкурсах шкала, измеряющая уровень таланта
автора или исполнителя. Она, эта шкала, распадается на два аспекта — технику и художес-
твенность, артистизм. Особенно это очевидно в исполнительских искусствах. Здесь техни-
ка — это степень владения своей профессией (например, музыкальным инструментом). И в
этом пункте у экспертов не могут возникнуть разногласия. Что же касается собственно ар-
тистизма (трактовки), то именно в этом пункте доминирует субъективное, вкусовое начало.
Поэтому любые оценщики этой стороны всегда правы, здесь всякий эксперт имеет право на
свою точку зрения. Такими шкалами пользуются эксперты — члены различных жюри, опре-
деляющие лучшего автора, лучший фильм или спектакль, лучшего исполнителя и т. д. Это —
один, сравнительно простой и очевидный аспект проблемы сравнения в искусстве. Ибо здесь
оцениваются заведомо однопорядковые художественные явления — фильмы, спектакли, ис-
полнители, литературные произведения и т. д.

Более сложен другой аспект, связанный с тем, что представители различных субкультур
тяготеют к различным видам, жанрам и типам искусства, в которых отражается именно их
картина мира. Так, молодежь не жалует искусство, привлекательное для людей старшего по-
коления, и наоборот. Очевидно, что академики и прочие интеллектуалы любят иное искусст-
во, нежели домохозяйки, дальневосточные рыбаки или представители криминальных кру-
гов. Понятно, что «свое» искусство для представителей любой субкультуры оценивается как
самое высокое. И они по-своему правы, ибо выше постулировалось, что зритель (слушатель,
читатель) всегда прав своей субъективной правотой в отсутствие объективной оценки. Но
тут нам придется все же прибегнуть к оценкам специалистов-экспертов. При всем возмож-
ном разбросе их субъективных оценок конкретных произведений искусства все эксперты
сойдутся на утверждении, что, например, симфония Моцарта или Бетховена духовно несо-
измеримо богаче, чем блатная песня, исполняемая под не очень умелую гитару. То есть мы
в определенных пределах можем выстраивать субкультуры, повторяю, выросшие из обще-
го ядра, по шкале духовного богатства (богатства заключенных в них смыслов) и эстетичес-
кой значимости.

И наконец, третий аспект проблемы сравнения. Если мы можем выстраивать иерархию ис-
кусства различных субкультур, то мы тогда можем выстраивать в аналогичную иерархию и

В. С. Жидков 298

потребителей этого искусства — представителей различных субкультур. Для этого нужно
возвратиться к термину К. Прибрама «эстетическая компетентность». Как уже было сказа-
но, по этому признаку можно составить шкалу, расположив на ней реальных представите-
лей как различных субкультур, так и членов конкретной субкультуры. Подобными шкалами
пользуются и современные социологи искусства, вводя в обращение понятие «культурный
потенциал» человека» (Ю. У. Фохт-Бабушкин). И подобное различение издавна существовало
в обыденном сознании: люди всегда пользовались оценкой «культурный человек — некуль-
турный человек», человек более или менее культурный, о чем свидетельствует как его пове-
дение, так и эстетические пристрастия. Так что для сравнений в культуре существует доста-
точно широкое поле.

5. О прогрессе в художественной культуре
Путь от амебы к человеку казался философам оче-
видным прогрессом — хотя неизвестно, согласи-
лась бы с этим мнением амеба.

Бертран Рассел
Прогресса нет. И хорошо, что нет.

 И. Бродский
Сперва разберемся, какой смысл вкладывается сегодня в понятие «прогресс». «Социологи-

ческий энциклопедический словарь» трактует его следующим образом.
«Прогресс (от лат. progressus — движение вперед, успех).
1. Тип, направление развития, для которого характерен переход от низшего к высшему, от

менее к более совершенному.
2. Успех, достигнутый по сравнению с прошлым». А поскольку художественная жизнь —

есть один из аспектов жизни социальной, обратимся к соответствующему понятию — «про-
гресс социальный».

В том же источнике он трактуется как:
«1. Восхождение к более сложным формам общественной жизни.
2. Изменение в социальных отношениях, которое ведет к более полному равенству, росту

социальной свободы и социальной справедливости»31.
Не будем здесь обсуждать попытку автора этой словарной статьи объяснить понятие «со-

циальный прогресс» через весьма дискуссионные понятия «успех», «равенство», «свобода»
и «справедливость». Более того, в свете синергетического подхода, предполагающего рожде-
ние порядка (сложности) из хаоса, можно поставить под вопрос и утверждение о прогрессе
как «усложнении» форм. Однако не станем ввязываться в подобные дискуссии, но попыта-
емся на базе приведенных словарных утверждений сконструировать пригодное для наших
целей определение прогресса.

 Видимо, в этой связи нам достаточно констатировать, что в самом общем виде прогресс
означает совершенствование адаптационных способностей системы к изменениям окружа
ющей среды. Это определение, как представляется, хорошо описывает прогресс культуры

31 Социологический энциклопедический словарь. М., 1995. С. 267–268.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 299

как адаптационного механизма в целом, причем на самых разных уровнях — от некоего со-
циума до конкретного человека. Ибо известно, что повышение уровня культуры личности
обусловливает расширение спектра возможных реакций человека на вызовы социальной
среды, что делает такую реакцию более адекватной вызову. А применительно к искусству
прогресс может означать совершенствование способности автора воплощать в художест-
венном произведении свое отношение к образу меняющегося мира и соответственно совер-
шенствование способности аудитории искусства воспринимать все более сложные смыслы
художественных посланий.

В свете такой постановки вопроса, прав ли Нобелевский лауреат, вложивший в уста свое-
го персонажа Плиния Старшего заявление, что «прогресса нет»? Очевидно, что не прав! Но
вместе с тем утверждение о наличии прогресса нуждается в доказательстве, причем в двух
аспектах. Во-первых, поскольку прогресс — это процесс, нужно посмотреть, как сегодняш-
нее состояние системы (художественной культуры того или иного сообщества или эстети-
ческой компетентности конкретного человека) отличается от вчерашнего. Другими слова-
ми, в соответствии со сформулированным выше определением нужно выявить направление
эволюции культуры в целом. Если адаптационные возможности культуры улучшаются, со-
вершенствуются, отвечая на вызовы среды, то прогресс налицо. Искусство же как подсис-
тема культуры отражает эволюцию картины мира человека в меняющемся мире. Поэтому
прогресс культуры в целом соответственно отражается и в искусстве соответствующего со-
циума. Хотя здесь не следует забывать гегелевский закон несинхронности развития обще-
ства и его искусства.

То же можно сказать и о приобщении человека к культуре и о эволюции его способности
воспринимать все более сложные духовные смыслы. Здесь нам проще, потому что социологи
искусства уже научились измерять эти феномены, например, в рамках концепции «художе-
ственного потенциала личности». А применительно к социальным общностям этот эволю-
ционный процесс многократно иллюстрирует история культуры и художественной куль-
туры, в частности, показывающая, как в разные времена вместе с формированием разных
этносов их культура рождалась, достигала расцвета своих потенциальных возможностей, а
потом старела и умирала, а ее носители растворялись среди других народов и усваивали их
культуру, о чем справедливо писал О. Шпенглер.

В этой связи возникает вопрос: могут ли в условиях стихийной глобализации сохра-
ниться традиционные культуры народов? Ответ очевиден — скорее всего, нет. Разве что
если культура замкнется в себе, впав в изоляцию, которая неизбежно приведет ее к стаг-
нации, а затем к гибели. Ибо такое состояние — смерть для культуры. Она, как вело-
сипедист, который не может остановиться, жива только динамикой творческой жизни,
предполагающей не только функционирование в своем ареале, но и контакты с иными
культурами. Другим следствием самоизоляции культуры является ее архаизация, что де-
лает культуру бессильной перед вызовами современности. Ведь любая система, чтобы
сохранять жизнеспособность и динамичность, как утверждает теория, должна быть от-
крытой для взаимодействия через обмен со средой информацией, веществом и энерги-
ей. Если же она отгораживается от внешних воздействий и замыкается в самой себе, то
она обречена на бесплодие и гибель. Вместе с тем человечество, понимая ограниченность

В. С. Жидков 300

своих возможностей сохранить культуры малых народов или культуры прошедших вре-
мен в живом виде, сохраняет их в музейных формах, что есть определенный выход из по-
ложения, а потому несомненное благо.

В последние годы высказываются сомнения в том, удастся ли народам сохранять свое
культурное своеобразие в современных условиях, не исчезают ли, подвергаясь эрозии в
условиях нарастающей стандартизации образа жизни, многие особенности националь-
ных культур. Утверждается, что в отличие от адаптации продуктов — кока-колы, жева-
тельной резинки, джинсов и т. д. — всякое взаимодействие в сфере культуры явление от-
нюдь небезобидное, поскольку оно способно затрагивать жизненно важные фрагменты
национальной картины мира. А художественные образы через границы и таможни лег-
ко проникают в ядро национальной культуры, постепенно подвергая его непредсказуе-
мым изменениям.

Известно, что все культуры можно разделить на донорские и реципиентные, что позво-
ляет с высокой вероятностью предсказать возможные последствия межкультурного кон-
такта. В частности, при взаимодействии равносильных культур происходит так называ
емая аккультурация, когда обе стороны в равной мере усваивают элементы культуры друг
друга. И тогда картины мира обоих взаимодействующих этносов, в определенной мере
видоизменяясь, все же сохраняют свои национально своеобразные черты. Каналами, по
которым происходит аккультурация, служат электронные СМИ, миграция, туризм, де-
ятельность миссионеров, торговля, научные контакты, обмен специалистами и др. Так что
аккультурация представляет собой адаптацию человека к чужой культуре без отказа от
своей собственной, овладение человеком ценностями иной культуры без утраты ценнос-
тей своей собственной культуры. Поэтому взаимодействующие культуры не теряют сво-
ей самобытности.

Но межкультурное взаимодействие может развиваться и по не столь благополучному сце-
нарию. Дело в том, что может найтись более сильная и агрессивная (доминантная) культу-
ра, которая в условиях межэтнического контакта способна вызвать в другой культуре ра-
дикальные изменения. При таком взаимодействии базовые элементы картины мира более
слабой культуры могут полностью или частично заместиться фрагментами картины ми-
ра доминантного этноса. Такой культурный контакт может привести к полной культур-
ной ассимиляции одной нации другой, к слиянию одного народа с другим с полной утратой
одним из них своей картины мира и, следовательно, своего национального самосознания,
ценностных ориентаций, традиций, обычаев, религии и языка. Подобную угрозу ощуща-
ют сегодня не только так называемые малые народы, но даже и крупные этносы, в том числе
имеющие собственную государственность, — такие, например, как Франция, Италия, Ни-
дерланды, Дания и др.

Но времена социального дарвинизма, когда культуры взаимодействовали стихийно, по-
видимому, уже миновали. Глобализационные процессы в культуре все более настоятельно
ставят перед человечеством задачу сохранения многообразия культур. А на этот вызов мо-
жет быть только один ответ — сознательное, рациональное управление культурными про-
цессами в глобальном масштабе. Примерно так, как постепенно складывается система регу-
лирования мирового рынка.

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 301

Зачем нужно сохранять культурное разнообразие? Прежде всего потому, что все они само-
ценны и в своей совокупности составляют культурный генофонд человечества. Поэтому, как
это было сказано выше, само их существование является их оправданием, и, следовательно,
все культуры по приведенным выше мотивам одинаково прогрессивны.

А как же нам оценивать культуры так называемых слаборазвитых народов? Для ответа на
этот вопрос представьте себе в африканских джунглях университетского (очень культурно
развитого!) профессора. И оцените его шансы на выживание в той среде.

Второй аспект проблемы прогресса связан с поисками его в самом искусстве. Выше мы
связали прогресс с совершенствованием способности художника передавать тонкие нюан-
сы своего отношения к изменяющемуся и усложняющемуся миру, а также с совершенство-
ванием способности аудитории искусства воспринимать усложняющиеся духовные смыслы.
Однако при внимательном рассмотрении проблемы легко убедиться в неоперациональности
таких определений — действительность в них не вполне укладывается. Потому что, в частно-
сти, первая часть приведенного определения исходит из представления о линейном развитии
искусства. А в действительности это и так и не так. Например, в реалистическом изобрази-
тельном искусстве художники сперва якобы (по мнению примитивно мыслящих экспертов)
не умели адекватно передавать зримый образ мира — не умели показать перспективу, от-
ступал от реализма их рисунок. Но художники постепенно совершенствовали эту свою спо-
собность, научились реалистически запечатлевать мир и в конце концов докатились до ги-
перреализма. Все! Дошли до упора. Дальше пути нет. Что же делать? Признать, что развитие
искусства остановилось? Да ничего подобного! Просто исчерпала возможность своего раз-
вития одна из ветвей дерева мировой изобразительной культуры. И значит, нам нужно вер-
нуться к «стволу» дерева искусства и, будучи обогащенными опытом развития живописно-
го реализма, приступить к выращиванию некоей новой (новых!) ветви. Или вернуться назад
и продолжать эксплуатировать наработанный предшественниками богатый арсенал реалис-
тической живописи уже с ориентацией на рынок. Кстати, точно так же стараниями К. Ма-
левича завершил свое развитие супрематизм — «Черным квадратом». После него — тупик,
дальше пути нет.

Итак, ветви искусства рождаются, переживают стадию расцвета и постепенно приходят в
упадок. Но вечно дерево искусства! Это и есть его подлинный прогресс. А, например, рассуж-
дения на тему — что прогрессивнее: реализм, сюрреализм или супрематизм, это пустые раз-
говоры, не обеспеченные содержанием.

Но, может быть, можно сравнивать произведения художников, принадлежащих к од-
ному и тому же направлению в искусстве, поскольку для этого можно использовать од-
ну и ту же школу? В литературе, например, с легкой руки российских «революционных
демократов» считалось непрогрессивным просто заниматься искусством, литератур-
ным творчеством. Эти «прогрессисты» абсолютизировали и выводили на первый план
присущую, но далеко не главную задачу искусства — заступничество за «униженных
и оскорбленных». Сформировав этот ошибочно-однобокий «аршин», «революционные
демократы» даже и самого автора «Униженных и оскорбленных» записали в реакцион-
ные писатели, а многих значительно менее талантливых авторов объявили прогрессив-
ными. И такая пропаганда была в ту пору весьма эффективной. Ей поддался и сам Ф. М.

В. С. Жидков 302

Достоевский. Он высоко ценил Н. А. Некрасова не за его художественный дар, но за его
народозаступничество и ставил его выше более талантливых, но политически не анга-
жированных современников.

Кто выше и прогрессивней в живописи — Айвазовский или Куинджи? Шишкин или Васи-
льев? Репин, Федотов или Маковский? С точки зрения В. Белинского и его единомышленни-
ков, «Бурлаки на Волге» — несомненный шедевр. Потому что этой картиной художник вро-
де протестовал против социальной несправедливости. Хотя неясно, чем профессия бурлака
была хуже многих других профессий, связанных с физическим трудом. Оценивать же подоб-
ные факты искусства с позиций художественности было труднее — не было убедительной
шкалы для оценки этого фактора. А значит, не было технических возможностей для оцен-
ки самого искусства.

Здесь мы можем вернуться к приведенному выше определению и признать его определен-
ную резонность. Потому что, банально говоря, в искусстве все дело в таланте. А талант — это
и есть способность в художественном произведении передать самые тонкие и индивидуаль-
но своеобразные духовные смыслы. Так что кто талантливее, тот и прогрессивнее. В том чис-
ле и потому, что его вклад в национальное и мировое искусство значительно выше, чем вклад
художника неталантливого.

А что касается прогресса художественной компетентности аудитории, то здесь он оче-
виден. Попробуйте, например, пересмотреть художественный фильм, который приво-
дил вас в восторг в юные годы. Сегодня он вам покажется в лучшем случае милым анах-
ронизмом. То же можно сказать и о зафиксированных на пленке великих театральных
спектаклях прошлого. Например, записанный на пленку знаменитый монолог В. Качало-
ва из «Братьев Карамазовых» сегодня воспринимается как ходульная декламация. А для
современников это был гениальный факт сценического искусства. Потому что с течени-
ем времени изменялась окружающая действительность, совершенствовалось отражаю-
щее ее искусство, и в результате вырос так называемый массовый художественный вкус.
Эта категория находится в постоянном движении и растет вместе с поступательной эво-
люцией искусства.

И еще один аргумент. Часто случается, что то искусство, которое при его создании было
элитарным потому, что воспринимать его были способны только весьма подготовленные чи-
татели, зрители, слушатели, с течением времени становится общепризнанным, потому что
массовый художественный вкус поднялся на тот уровень, который обеспечивает возмож-
ность восприятия шедевров. Так, произведения П. И. Чайковского при жизни автора вы-
глядели нарушением общепризнанных правил. Сегодня его творения легко воспринимает
массовая аудитория. Полагаю, что через какое-то время творчество А. Г. Шнитке и других
современных композиторов, замеченных и отмеченных экспертами-специалистами, тоже
станет доступным массовой аудитории.

Итак, очевидно, что персонаж И. Бродского не прав. Все-таки прогресс есть! И хорошо, что
есть!

Культура «наша» и «не наша»: кто лучше и прогрессивнее? 303

V. S. Zhidkov
‘Our’ and ‘Alien’ Culture: Which One is Better and More Progressive?

This paper concerns the issues of comparing cultures. Comparison is habitual for a man but there
are no objective grounds for comparison. The subject of comparison is always subjectively right.

All cultures result from adaptation of different communities to changing realities of their lives.
And the very fact that the existing cultures and their agents survived testifies to these cultures’ hav-
ing been satisfactory for the needs of adaptation. That’s why one cannot say whether a culture is bet-
ter than another culture. Culture of any ethnos is mosaic in its structure consisting of different sub-
cultures that are based on the common core of culture of the given community. According to the
author’s opinion, comparison can be made between phenomena on corresponding levels of differ-
ent cultures. He accepts progress as the increment of ways in which the system of culture is able to
accept challenges.

Т. Ф. Кузнецова
Московский государственный педагогический университет

Культура и время

Суть проблемы соотношения культуры и времени состоит во влиянии культурных из-
менений на изменение социального времени и обратно — изменений общества на время в
культуре. История культуры расположена не только в пространстве, но и во времени. До сих
пор это время протекало линейно, позволяя экстраполировать будущее из настоящего. Бу-
дущее казалось ясным из настоящего. Прошлое чаще всего рассматривалось как уже ушед-
шее. Христианское восприятие будущего, как направленного в вечность, секуляризирова-
лось в простую схему предвидимого будущего. Сегодня происходит дальнейшее изменение
социального времени: его протяженность, долгосрочность заменяется быстрой акселераци-
ей, краткосрочностью, неодновременностью развития при одновременности событий в ста-
новящемся глобальным мире.

Как отмечает А. И. Фурсов, «физические, исторические объекты, системы отношений раз-
виваются из прошлого в будущее. Однако культурно-историческое, социокультурное на-
правление развития, направление исторического, а не „физического“ („физикалистского“)
времени зависит от историко-культурной интерпретации его нахождения в момент старта, в
момент социокультурного „Большого взрыва“»1. Такими точками, по его мнению, было вре-
мя Христа, сворачивающего христианскую хронолинейку в рулон, ведущий к вечности. Вре-
мя прогресса XVII века, секуляризирующего эту хронолинейку до отношений «настоящее —
будущее» с обрывом прошлого. Это — западное время прогресса и время тех стран, которые
последовали за Западом в своем развитии.

Сегодняшняя точка «Большого взрыва» — глобализация, когда капитализм распростра-
нился по всему миру и Запад перестает быть образцом развития. Это по-прежнему время
неравномерного развития, но жесткой взаимосвязи и взаимозависимости мира, время не-
линейное именно из-за того, что значимость культурного фактора вырастает и вытесняет со-
циальный аспект.

Сегодня много говорится о конце трансцендентного (Ю. Хабермас), о конце социального
(Ж. Бодрийар), конце истории (линейного времени), конце политического, но никто еще не
сказал о конце культурного.

Время предстает как культурная универсалия, категория культуры. Как отмечает В. С. Сте-
пин, «Если в культуре не сложилась категориальная система, соответствующая новому ти-
пу объектов, то последние будут восприниматься через неадекватную сетку категорий, что
не позволит науке раскрыть их существенные характеристики»2. По Степину, культура зада-
ет надбиологические программы человеческой жизнедеятельности, основания культуры оп-
ределяют тип общества на каждой конкретной стадии его исторического развития, они со-
ставляют мировоззрение соответствующей исторической эпохи. Категории культуры, или

1  Фурсов А. И. Операция «Прогресс» // Космополис. 2003–2004, № 4. С. 19.
2  Степин В. С. Теоретическое знание. Структура, историческая эволюция. М., 2000. С. 263.

Культура и время 305

мировоззренческие универсалии включают в себя понятия о пространстве, времени, движе-
нии, вещи и др. В каждой культуре складывается специфический строй сознания, где эти и
другие универсалии обретают как общий, так и специфический вид.

На тот факт, что именно культура производит универсалию времени, указывают не толь-
ко философы, но и историки, социологи, экономисты и поэты. На это обращают внимание
историк И. М. Савельева и экономист А. В. Полетаев в совместной книге «История и время»
(М., 1997). Их книга по существу является огромным справочником интерпретации време-
ни в истории философии и науки. Они цитируют совместную статью выдающихся социоло-
гов П. Сорокина и Р. Мертона, в которой выделены два вида времени — астрономическое (ка-
лендарное время) и социокультурное время, заключающее в себе социокультурный смысл.
П. Сорокин увидел в социокультурном времени следующие черты: оно измеряет одни социо-
культурные явления другими; оно неравномерно в рамках каждой социальной группы и раз-
личных групп; оно не является бесконечно делимым; оно имеет качественный характер; его
течение преобразует общество.

Сегодня происходят социокультурные изменения по многим азимутам. Глобализация,
объединяя мир экономически и информационно, утверждая единые формы культуры и жиз-
ни (образование, спорт, СМИ, моду, туризм), тем не менее сталкивается с сопротивлением ло-
кальных культур унификации ценностей. Исламское сопротивление глобализации приобре-
ло системный характер, противопоставляющий глобализации на западных основаниях свой
вариант глобализации на основе исламских ценностей. Наибольшее глобальное распростра-
нение получает массовая культура. Весь мир находится в состоянии трансформаций, итог
которых не вполне определен. Запад движется к постиндустриальному обществу, Азия — к
индустриальному, посткоммунистический мир до конца не определил цели своего развития.
На пути всех этих изменений лежит множество новых проблем. Социолог И. Валлерстайн
характеризует эту ситуацию как «конец знакомого мира», назвав так свою известную книгу.
Изменения настолько велики, что сегодня начинают казаться неправильными многие пре-
жние выдающиеся объяснения, в частности теория капитализма в варианте К. Маркса и в ва-
рианте М. Вебера, теории модернизации, психологические теории и др.

Это происходит в ситуации ценностных сдвигов, которые тоже не до конца оформле-
ны, смешаны, иногда доходят до состояния аномии. В результате долговременность планов,
предвидений, ожиданий уступает место краткосрочности, сиюминутности.

 Наблюдается «большая вариация временного горизонта социально ожидаемой длитель-
ности… фундаментальная эволюция темпоральности…»3, отмечает Х.-Г. Броуз, подчеркивая,
что изменение времени — продукт ценностных изменений, утраты смысла, тоски и потери
целей. Будущее, по его мнению, теряет открытость, перестает быть оплотом возможностей и
становится складом рисков и неопределенностей. Теряет релевантность концепция прогрес-
са. Время настолько быстро изменяется и проекты настолько краткосрочны, что появляет-
ся контркультура медленных изменений. В результате усиливаются противоречия медлен-
ного — ускоренного, одновременного — разновременного, равномерного и неравномерного,

3  Brose H.-G. An Introduction towards a Culture of Non-Simultaneity? // Time and Society. L., 2004. Vol. 13,
№ 1. P. 5.

Т. Ф. Кузнецова 306

акселерации и стагнации, ускорения и замедления, инновации и традиции. Отрицается лю-
бой результат, кроме успеха. Гибнет старая трудовая этика, основанная на идеале самодис-
циплины и долговременности. Отвергаются традиции, связывающие культуру посредством
памяти с прошлым и создающие возможности трансляции культуры.

Но все же остается шанс на удержание культурных ценностей и смыслов, программ чело-
веческой деятельности и отношений, т. к. культура и общество изменяются медленнее, чем
техника и экономика. Кроме того, отмеченные противоречия времени становятся такими,
в которых надо жить, а потому, как отмечает Броуз, к ним надо изменить отношение, пы-
таясь найти если не компромисс между ними, то синергию (совокупную энергию, взаим-
ность). Именно культуре принадлежат функции осуществления этого процесса за счет своих
способностей к медленному изменению и наследованию предшествующих культур. «Пере-
вод развития на краткосрочность, акселерацию и мимолетность именно в культуре вызыва-
ет замешательство и затруднения. Именно в культуре имеются примеры социокультурной
эволюции, которые связывают вместе ускорение развития с адаптивностью и склонностью
культуры к утверждаемой традицией долговременности… Даже в краткосрочных проек-
тах есть сопротивление краткосрочности. Они могут стать быстрыми прототипами медлен-
ного». Кроме того, отмечает этот исследователь, краткосрочные культурные системы могут
быть восприняты как укорененные в сегодняшнем дне в отличие от тех, которые укоренены
в прошлом и ориентированы на долговременность как горизонт. Социокультурное воспри-
ятие времени может быть понято как перспектива наблюдения за изменениями в обществе.
Изменения времени таковы, что понятия о нем, такие как «момент», «событие», «изменение»
и даже «долговременность», отличаются от «времени вечности», «старого против нового»,
«прежде и теперь». Сама культура осуществляет «менеджмент разрыва с культурой»4.

Синергия противоречий времени сегодня раскрывается Валлерстайном в упомянутой ра-
боте. Он прибегает к парадоксу: «Изменения бесконечны. Ничего не меняется», смысл ко-
торого состоит в утверждении, что история уже знала радикальные изменения, ускорение
времени. Ни одно из утверждений приведенного парадокса не является истинным. Нельзя
дважды войти в одну реку. Существует «стрела времени», в соответствии с которой исто-
рические системы проходят фазы развития: генезис, структура и упадок. Гибель возникает
тогда, когда историческая система, например, феодализм не может более приспособиться к
новым условиям. Колеблясь, система возвращается в равновесное состояние. Это сопровож-
дает ее историю вплоть до гибели. Но то, что ученый характеризует как долгосрочные тен-
денции, — это, по существу, векторы, выводящие систему из базисного состояния равнове-
сия. Валлерстайн, пытаясь найти синергию противоречий времени и изменении, смягчает
прежние утверждения о неизбежности прогресса, говоря о его возможности, побуждает по-
местить кажущиеся невероятными изменения сегодняшнего дня в контекст изменений че-
ловеческого общества на протяжении его истории.

Такое разделение макро- и микромасштаба истории, макро- и микромасштаба времени,
признание возможной гибели делают историю социальных систем подобной истории чело-
века. И потому Валлерстайн пишет: «Сегодня, как и в другие моменты упадка исторических

4  Brose H.-G. Op. cit. P. 11, 14, 22.

Культура и время 307

систем, мы стоим перед историческим выбором, на окончательный итог которого может ре-
ально повлиять наш личный и коллективный вклад. Однако сегодняшний выбор в одном
отношении отличается от предыдущих. Это первый выбор, в который вовлечен весь мир,
поскольку историческая система, в который мы живем, впервые охватывает всю планету.
Исторический выбор — это моральный выбор, но рациональный анализ… может сделать его
осмысленным и, таким образом, определить нашу моральную и интеллектуальную ответст-
венность. Я умеренно оптимистичен, полагая, что мы с достоинством примем этот вызов»5.

Принять его для культуролога — значит не отказаться от поисков смыслов, без которых
исчезает время или становится только краткосрочным.

T. F. Kuznetsova
Culture and Time

The essence of the problem of correlation of culture and time is in influence of cultural changes
upon change in social time, and changes in the society upon change in culture. Nowadays impor-
tant transformations of social time are taking place: its extension, duration is replaced by fast accel-
eration, by shortness, non-simultaneousness of development in the emerging global world. The “big
bang” of globalization contributes to the formation of time, as the meaning of the cultural factor is
growing and ousting the social aspect. Processing rationally the existing historical situation, accept-
ing it means for a specialist in cultural studies not to give up the search for meaning, without which
time disappears and becomes only short-term.

5  Валлерстайн И. Конец знакомого мира. М., 2004. С. 181–183.

Л. А. Штомпель
Ростовская государственная академия архитектуры и искусства

Время как код культуры

Если все феномены культуры рассмотреть как факты коммуникации, как сообщения, то
понять их можно лишь в соотнесении с кодом, потому что связь знаковых систем с отража
емой ими реальностью не является непосредственной. Код обнаруживается тогда, когда раз-
личные феномены сравниваются между собой и сводятся в единую систему. Поэтому код
строится как система смыслоразличимых признаков.

Необходимость в культурном коде возникает тогда, когда происходит переход от мира
сигналов к миру смысла. Мир сигналов — это мир дискретных единиц, рассчитываемых
в битах информации, а мир смысла — это те значащие формы, которые организуют связь
человека с миром идей, образов и ценностей данной культуры. И если в пределах формали-
зованных языков под кодом можно понимать то, благодаря чему определенное означающее
(значение, понятие, концепт) соотносится с определенным означаемым (денотатом, рефе-
рентом), то в языках культуры код — это то, что позволяет понять преобразование значения
в смысл. Код — это модель правила формирования ряда конкретных сообщений. Сообщение,
культурный текст могут открываться разным прочтениям в зависимости от используемого
кода. Код позволяет проникнуть на смысловой уровень культуры, без знания кода культур-
ный текст окажется закрытым, непонятным.

 Всю культуру можно представить как систему кодов, через которые передается инфор-
мация о способах социальной жизни и ценностях определенной культуры. В этой информа-
ции в свернутом виде задана ритмика деятельности предыдущих поколений, которая может
быть отброшена, а может быть и использована. Поэтому время в культуре — это прежде все-
го передача определенных ритмов и последовательности действий, ориентация на опреде-
ленный модус времени, превалирующий в данной культуре и выражающий иерархию цен-
ностей в ней. Во всех культурах человек боялся или обожествлял время, придавая ему самые
разные формы: луча, пронизывающего тьму; стрелы, летящей из прошлого в будущее; спи-
рали. Чаще всего время передавалось числом, но иногда, как у орфиков и кельтов, оно пред-
ставлялось звуком или музыкой. Так, кельтский бог Дагда своей игрой на живой арфе — ду-
бе вызывал различные времена года. Поскольку категории «время» невозможно подобрать
однозначный чувственный денотат, следует вычленить те социальные образования, которые
навязывают обществу определенную последовательность действий, определенный строй
мыслей, выражая тем самым время данной культуры.

Время как последовательность действий, предписанных традицией, передавалось че-
рез имя (в архаическом обществе) или через схемы технологий (в позднейших обществах).
Однако если имя стоит над временем и выражает непрерывность традиции, опыта, спосо-
ба деятельности, то через смену поколений осуществляется прерыв этой непрерывности.
М. К. Петров отмечает: «Имя выступает вневременной непрерывностью, концентратором
и контейнером информации об обязанностях и поступках всех предшествующих носите-
лей имени в различенном комплексе ситуаций, т. е. чем-то очень близким к современному

Время как код культуры 309

пониманию текста — к инструкции, например, или книге. В момент посвящения текст этот
отчужден в память старейшин и уже на этом этапе неизбежно испытывает ряд трансформа-
ций, обеспечивающих более или менее конъюнктурную переоценку имени от нужд момен-
та и от наличных обстоятельств жизни племени. Такого же типа трансформирующий сдвиг
неизбежен и в момент передачи информации новому носителю, который воспринимает ин-
формацию через призму личного опыта, возникшую в процессе его жизни»1. Эти моменты
передачи информации, чреватые ее искажением, трансформацией (а то и полной утратой)
и создают рисунок времени, поскольку новый носитель имени может создать новое собы-
тие. Смена поколений идет достаточно быстро, а выполнение поколением социально значи-
мых ролей и того быстрее и соответственно возрастает подвижность качества, темпы его на-
копления и дренажа»2. Само понятие «поколение» есть понятие временное. Под поколением
понимают социально-возрастную категорию, обозначающую совокупность людей, возраст
которых помещается в некотором хронологическом интервале. Но выделенная группа не за-
стывает в одном положении, а передвигается вдоль этой временной шкалы. Само хроноло-
гическое время отодвигается на 2-й план, а на 1-й выходят качественные критерии, которые
также подвижны и, естественно, социально обусловлены (как-то: срок физического созре-
вания юношества, средний возраст вступления в брак, время начала трудовой жизни, об-
щность целей, ценностей, образа жизни). Эти критерии различны в разных культурах и на
протяжении одной и той же культуры. Благодаря сосуществованию поколений в один и тот
же момент индивид, живя «настоящим» своего поколения, заглядывает в «прошлое» и в «бу-
дущее» через «настоящее» последующего и предшествующего поколений. Таким образом, в
поколении проступает возможность для времени существовать в трех измерениях: прошло-
го, настоящего и будущего.

 Жизнь поколения в связи с этим может быть рассмотрена как плоскость, пересекающаяся
с временными плоскостями других поколений. В точках пересечения происходит «подлажи-
вание» временных параметров жизни одного поколения к другим: темпы работы, распоря-
док дня, сезонные предпочтения и увлечения, скорости передвижения (от улицы до карье-
ры) — все это «задается» тем поколением, которое является в данный исторический момент
собственником времени общества. Мы хотим подчеркнуть, что «поколение» как временное
понятие может быть рассмотрено как поле, в котором разворачивается превращение соци-
альных времен. Такое понимание исходит из объективной заданности социального времени
(его ритм обусловлен технологическими особенностями прежде всего материального про-
изводства). Но поскольку время всегда переживается, это дополняет к его измерениям еще
одно. Более того: благодаря сосуществованию поколений в один и тот же момент индивид,
живя «настоящим» своего поколения, заглядывает (использует) в «прошлое» и в «будущее»
через «настоящее» последующего и предшествующего поколений. Сама смена поколений вы-
ступает как прерыв линии сохранения культуры и ее обновления.

 Третья функция времени определяется тем значением, которое приписывается его оп-
ределенным моментам. У истоков такого понимания времени в культуре стоят Э. Кассирер,

1  Петров М. К. Указ. соч. С. 19.
2  Там же. С. 21.

Л. А. Штомпель 310

П. Сорокин, Р. Мертон. Именно Э. Кассирер подчеркнул, что человек не может существовать,
не выражая себя в таких великих формах социальной жизни, как язык, религия, искусство,
политические институты. Для этого он создает символы: вербальные и религиозные, образы
мифологические и художественные. Но, выражая себя через символы, он погружается в мир
непостоянства значений. Сорокин и Мертон подчеркивали, что смысл событию придает его
временное оформление, что знание специфических периодов зависит от значения, припи-
сываемого им. Понятие качественного времени они считают важным не только для прими-
тивных обществ, но и для современных индустриальных государств. Они утверждали, что
социальное время является качественным, а не только чисто количественным, что чувст-
во времени возникает из верований и обычаев, общих для той или иной группы. Сорокин и
Мертон подчеркивали важность аналитических различий между социальным временем и
астрономическим временем: первое является выражением изменения или движения соци-
альных явлений в терминах других социальных явлений, взятых как точка отсчета3.

Сорокин отмечает, что в обществе, живущем по часовому времени, отрезки социального
времени не выделяются и не фиксируются даже тогда, когда это целесообразно. В результате
часовое время накладывается на большинство формальных человеческих действий, что при-
водит к навязыванию механического измерения человеческой деятельности (работа, сон, лю-
бовь, еда). Сорокин исследует такие структурные черты времени, как синхронность и порядок,
ритм и фазы, периодичность и темп, подчеркивает распространенность двухфазного и даже
трехфазного ритма. Впервые операция приписывания моментам времени определенных зна-
чений была осуществлена в мифе. Миф был наглядным временем и судьбой для его носите-
лей, поскольку воплощал в себе календарь, социальную память и осуществлял проекцию в бу-
дущее. В мифе закладываются три темпорально-смысловые структуры: вечность (абсолютные
ценности), время — длительность («часы») и время — деятельность (судьба). Все они становят-
ся в дальнейшем смыслообразующим фактором жизни личности. Содержательное же их на-
полнение будет меняться в зависимости от исторической ситуации и субъекта ценностей.

Четвертая функция времени определяется тем, что представление о времени являет-
ся ключевым в категориальной сетке мышления и в модели мира, выстраиваемой каждой
культурой. «Каждый народ и всякая эпоха обладают своим типом души, т. е. сетью с опреде-
ленными по размеру и конфигурации ячейками, которые задают близость одним истинам и
неискоренимую неспособность к достижению других»4. Это в полной мере относится к кате-
гории времени, роль которой в категориальной сети того или иного типа мышления, а так-
же в «типах душ» весьма значительна. Историки культуры предоставляют богатый матери-
ал, свидетельствующий о том, что в рамках каждой культуры создается свое «космовидение»,
под которым понимают представления о пространстве и времени, составляющие структур-
ное и систематическое целое5.

3  Sorokin P., Merton R. K. Social Time: A Methodological and Functional Analysis // American Journal of
Sociology. 1937, v. 42. № 5. Р. 615–629.

4  Ортега-и-Гассет Х. Что такое философия? М., 1991 С. 46.
5  Карраско Д. Религии Мезоамерики. Космовидение и ритуальные центры // Религиозные традиции
мира: В 2 т. М., 1996. Т. 1. С. 151.

Время как код культуры 311

В мезоамериканских религиях время представлялось существующим в трех различных
пересекающихся друг с другом плоскостях: это было время человека, время богов и время до
существования богов. Это делало жизнь человека значительной, придавало ей невероятную
силу. Человек жил во времени, или цикле времен, созданном богами на поверхности земли.
Это время отмечалось годичным календарем. Время и пространство рассматривались как
переплетение священных сущностей. Ход времени осуществлялся сверхъестественными си-
лами небесного и подземного происхождения, сходившимися на земном уровне. Таким об-
разом, человеческое время и пространство наполнялись священными силами. Существовал
и другой временной цикл, предшествующий человеческому времени: время мифов. Это вре-
мя характеризовалось борьбой богов, похищениями, потерей чести, смертью, расчленением.
Время мифов влияло на жизнь человека: во-первых, тем, что оно продолжалось и в насто-
ящем времени, а во-вторых, именно во времена мифов появились сверхъестественные су-
щества, вмешивающиеся в повседневную жизнь человека на земле. Третья временная сфе-
ра — трансцендентное время богов. Верховный Бог существовал до двух начальных циклов,
создав первоструктуру Вселенной и придав ей энергию. Это первичное время богов, когда из
хаоса возник мировой порядок, продолжается на небесном уровне.

Все три времени могли входить в соприкосновение друг с другом. Поэтому человеческая
жизнь (время и пространство) каждый день загружалась специфической силой и энерги-
ей. Лопес Аустин отмечает: «Когда момент человеческого совпадает с одним из вездесущих
моментов мифического времени, время человека запечатлевает „отпечаток“ мира богов. По-
следовательность совпадений двух времен приводит к циклам различных размеров, делая
каждый момент человеческого времени местом встречи многообразия божественных сил,
совместное действие которых придает ему его особую природу…»6 Мезоамериканские кален-
дари отмечают и регулируют проникновение этих божественных сил в человеческую жизнь.

Интересно, что ацтеки заметили и оценили важность не столько продолжительности вре-
мени, сколько его прерывов. Это выразилось в важнейшем публичном ритуале — празднике
«нового огня» или «связывания лет». В этот праздник отмечался проход Плеяд через мери-
диан один раз в 52 года. Созвездие Плеяд проходит через зенит каждую ночь, но в полночь —
только раз в год. Ацтеки же рассматривали только один из пятидесяти двух таких переходов
как действительно важный, потому что он означал конец взаимодействия двух различных
календарных систем. Этот ритуал включал в себя приношение в жертву вражеского воина
как знак обновления всех циклов времени.

Такое же большое значение обновлению космических сил в растениях, животных, челове-
ке и династиях придавалось и в религии майя. У майя один из членов семьи правителя ис-
полнял ритуал кровопускания для того, чтобы привести души предков, богов и время ми-
фов в мир человека с целью придания живой силы растениям, власти правящему вождю или
подготовить страну к войне7. Важность прерывов времени иллюстрируется и тем фактом,
что тексты майя представляют собой в основном исторические описания не только жизни,
но и смертей правителей майя.

6  Austin, A. L. The Human Body and Ideology. Salt Lake City, 1988. Р. 65.
7  Карраско Д. Религии Мезоамерики. Космовидение и ритуальные центры. Т. 1. С. 155.

Л. А. Штомпель 312

То, какой смысл вкладывается в понятие «время» тем или иным народом, той или иной
культурой, зависит от многих причин: особенностей жизнедеятельности, стиля мышления,
целевой причины («энтелехии» по Аристотелю) каждого народа и его национальной куль-
туры. Но этот смысл — не единственен. Помимо лежащего на поверхности и осознаваемого
смысла (отражаемого в науке и в философии) в национальном и культурном миросозерца-
нии присутствуют и смыслы неподозревающиеся, проявляющие себя в иносказаниях, при-
сказках, поговорках. Г. Д. Гачев, исследуя национальные образы пространства и времени,
выделяет два основных, представленных культурой Франции и физикой Декарта, с одной
стороны, и культурой Германии — с другой. Время — tempus (лат.). В этимологии его свя-
зывают с «тянуть» (лат. teneo, tendo, откуда и Декартовы термины extension — протяжение
и entendement — мышление — понимание — внимание. У немцев же мы находим другое по-
нятие времени — как рубленого отрезка: время — срок, а то, что тянется, длится, — это веч-
ность. Потому в «Этимологическом словаре латинского языка» д-ра Алоиза Вальде так харак-
теризуется tempus: «Zeitraum» («пространство времени» как промежуток, т. е. пустота, зазор
между стенами, которые суть что-то; т. е. это — между чем-то, не самостояние. — Г. Г.): «не
бесконечно простирающееся время» и потому как временной отрезок8.

Формообразующая функция времени в культуре проявляется также в том, что каждая
культура самоопределяет себя во времени, создавая свой календарь. Многие религиозно-фи-
лософские доктрины ставили время в центр своих концептуальных построений, неразрывно
связанных с практикой религиозной жизни. В орфических таинствах обожествленному Хро-
носу придавалась безграничная власть, у персов, в позднем реформированном зороастриз-
ме еще большая роль отводилась Зервану — андрогинному принципу «безначального вре-
мени», рождающему из своего вселенского лона двух близнецов: Ормузда (Добро) и Аримана
(Зло), смертельный поединок между которыми длится до конца времен. Калачакра («Колесо
времени») является космической творческой силой в эзотерической буддийской доктрине, с
Калачакрой неразрывно связана система тибетского буддийского календаря и летоисчисле-
ния. В Древней Индии существовала особая система, называвшаяся Калавада («философия
времени»), сблизившаяся позднее с астрономией.

Календарь — это хранитель памяти народной, организатор его соборного сознания. В па-
мяти и ритмах календарей объединяются внешний космос мироздания и внутренний кос-
мос человека. Интересно проследить, как хронологическое время (ритмы мироздания) увя-
зывается с определенными смыслами культуры, организуя ритмику социальной и духовной
жизни. А. Н. Зелинский рассмотрел эту зависимость на примере христианского календаря.

Люди в своих календарных системах стараются приблизить календарный год к году тро-
пическому, продолжительность которого составляет 365 дней 5 часов 48 минут 47 секунд.
Круг Солнца содержит 28 лет. Через 28 лет дни седмицы падают на те же самые числа месяца
в юлианском календаре. Равноденствие, согласно христианскому вероисповеданию, есть на-
чало времени при творении. Человек был создан в шестой день творения, в пятницу, в пол-
день, за 5508 лет до Рождества Хриcтова. Это время Спаситель избирает и временем обновле-
ния. С Рождеством Христа, которое было в 20-й год 1977 круга Солнца, на Земле наступило

8  Гачев Г. Д. Наука и национальные культуры. Ростов н/Д, 1992. С. 24.

Время как код культуры 313

качественно новое время. С момента грехопадения первогo человека время протекало в ощу-
щении вечного ожидания грядущего Мессии. С явлением Христа миру центр времени уже
лежит не в чаемом будущем, а в совершившемся прошлом.

С распятием Иисуса Христа умер ветхозаветный мир. А с последовавшим за ним Воскре-
сением Христовым родилось новозаветное человечество — христианство. Иисус Христос все
те времена, в которые пал сотворенный человек, старался свести воедино для исправления
его и устроить обновление природы, для чего необходимо было соединение времен9. Поэто-
му православная церковь через свой церковный календарь, вмещающий в себя совокупность
праздников, постов и дней поминовения святых и Пасхалию, реставрирует великие события
и подражает высшему смыслу преображения человека и мира. Празднование Пасхи — это
подтверждение веры в Воскресение Христово, подтверждение упования и надежды. Пасха
для христиан символизирует Воскресение Христово из мертвых. Пасха ветхозаветная совер-
шается иудеями в память об избавлении от египетского рабства. Она была установлена за
1609 лет до Рождества Христова от 14 до 21 числа нисана, месяца авива — марта. Это время
символизирует начало времени при творении. Евреи никогда не определяют Пасху ранее 14
марта (по юлианскому календарю). Господь с учениками совершил Ветхую Пасху на сутки
раньше — 13 нисана. Это было как предпразднество Его Страданий, а в пятницу Сам Он стал
Пасхальным Агнцем. Отсюда и правило: не праздновать Пасху ранее иудейской или вместе
с ней10. А. Н. Зелинский, анализируя древнерусский календарь, показал, как в модели Вели-
кого миротворного круга приводятся в единство космический, исторический и литургичес-
кий аспекты времени11.

Самоорганизовавшаяся и самосознающая себя культура всегда обозначает дату своего
рождения, которая сохраняется исторической памятью народа. Для христианской культу-
ры это — дата «Рождества Христова», для буддийской культуры — это дата «нирваны Буд-
ды» (544, 486, 480 гг. до н. э. в зависимости от того, какой традиции придерживаться), для
мусульманской культуры — бегство Мухаммеда из Мекки в Медину, то есть дата «хиджры»
(622 г. н. э.). Это могут быть и другие события, осознающиеся как священные и значимые.
И далее направление развития культуры соотносится с вехами-событиями, ориентирован-
ными на сферу ценностей. Организованной человеческой деятельности придается высший
смысл через соотнесение ее ритма с ритмами наиболее значимых событий, носят ли они ми-
фопоэтический или реальный характер. Это делает время главным организующим началом
для функционирования самоосознавшей себя культуры.

О роли времени в жизни культуры косвенно свидетельствует тот факт, что любые измене-
ния в календаре связаны либо с упадком традиционной культуры, либо с формированием
на ее развалинах новой культурной традиции. Так, в середине ХIV в. до н. э. знаменитый фа-
раон-реформатор Эхнатон, насильственно проводя монотеистическую религиозную рефор-
му, сделал попытку изменить литургический календарь Египта. После смерти этого влады-
ки, который процарствовал семнадцать лет, имя его было предано анафеме и стерто почти со

9  Слово седьмое о Пасхе. Т. 8. С. 957–958.
10  О православной Пасхалии и календаре. М., 1991.
11  Зелинский А. Н. Конструктивные принципы древнерусского календаря. М., 1978.

Л. А. Штомпель 314

всех каменных изваяний Египта. Вторая попытка реформировать древнеегипетский кален-
дарь была предпринята уже Птолемеем III Эвергетом в 238 г. до н. э. Эта реформа должна бы-
ла на два века опередить знаменитую реформу Юлия Цезаря, однако и она не имела успеха,
так как сила традиции была еще достаточно велика. В 167 г. до н. э. правитель Сирии Анти-
ох IV Эпифан, начав гонения на евреев, разграбил Иерусалимский храм и запретил традици-
онный ветхозаветный календарь. Эти акции вызвали известное восстание Маккавеев, с тру-
дом подавленное преемниками Антиоха12.

Когда древние сакральные принципы перестали отвечать новым потребностям имперских
начал «вечного города», Юлий Цезарь провел календарную реформу (46 г. до н. э.). Эта рефор-
ма, по замечанию О. Шпенглера, была «актом эмансипации от античного мироощущения».
Как известно, Юлий Цезарь был убит спустя два года после ее проведения. Больше трех веков
понадобилось для того, чтобы юлианский календарь обрел свой сакральный смысл. Объеди-
ненный с Александрийской пасхалией на Никейском соборе 325 г. н. э., он стал литургичес-
ким календарем всего христианского мира. В 1582 г. григорианская реформа разрушила по-
следнее звено, еще связывающее западное и восточное христианство, — единый календарь.

Известна календарная реформа французской революции. Она упразднила эру от «Рождес-
тва Христова». Это была попытка радикального перепрограммирования коллективного со-
знания целой нации и полного разрыва с тысячелетней культурной традицией. Республикан-
ский календарь просуществовал всего около четырнадцати лет (1793–1806) и был упразднен
Наполеоном. Последним его рецидивом был календарь Парижской коммуны 1871 г.

В ХХ в. тоже предпринимались попытки изменения календаря. Так, бывший шахиншах
Ирана Мохаммед Реза Пехлеви в 1976 г. велел изменить эру и вести счет годам не от традици-
онной мусульманской даты хиджры (622 г. до н. э.), а от эры основания шахиншахской динас-
тии Ахеменидов (550 г. до н. э.). После двух лет народных волнений прежняя эра была восста-
новлена, а шах вскоре был вынужден бежать, оставив престол.

Перечень подобных примеров можно продолжить. Все они свидетельствуют о том, что ка-
лендарь не просто отмеряет время суток, а является хранителем коллективной памяти наро-
да, его культуры, организатором его сознания. Изменение календаря есть переориентация
сознания, выпадение из времени культуры, переключение культурного кода, введение созна-
ния в иную систему ценностей.

В культуре появляется и представление о центре времени. Ярче всего оно проявляется в
религиозном сознании, в литургическом календаре. Центр времени для иудаизма лежит в
ожидаемом будущем — в конце времен придет национальный мессия. Центр времени для
христианства — в свершившемся прошлом: мессия в лице Иисуса Христа уже посетил чело-
вечество. «Кто не понимает, что абсолютно новым элементом в Новом Завете является при-
нятое первохристианами перемещение центра времени, тот не может видеть в христианстве
ничего иного, кроме иудаистской секты»13.

12  Зелинский А .Н. Литургический круг христианского календаря // Календарь в культуре народов ми-
ра. М., 1993. С. 257.

13  Culmann O. Christ et le temps. Temps et histoire dans le christianisme primitif. Neuchatel; Paris, 1947.
P. 60.

Время как код культуры 315

Объективность времени, содержащаяся в социальных действиях, неотделима от его вос-
приятия и концептуализации. Поэтому можно утверждать, что мало найдется других показа-
телей культуры, которые в такой же степени характеризовали бы ее сущность, как понимание
времени. В концепции времени воплощается рефлексия эпохи и деятельности, интерпрета-
ция сложившейся культуры, ритм социального времени и эффективность прогностического
сознания. Все эти моменты детерминируют историческую «парадигму» времени.

L. A. Shtompel

Time as Cultural Code
Culture is a system of codes, through which information about social life, sense and values of a

specific culture is being transferred. These codes contain information, transferred in compressed
form. In culture, time is expressed not only by duration of sociocultural events, not only in its
perception and conceptualization, not only in orientation towards a certain modus of time (past,
present, future), but also in its symbolism. Time is the mechanism of coordination of culture, social
institutes and structures.

As it was stated in semiotic research, different interpretations of time notions, observed in lan-
guage, allow to reconstruct different language-specific models of time. Language model is construct-
ed as a semiotic structure, whose first component points at a chronological quantum of time, and
the second one on its interpretation and evaluation. Choosing one of possible interpretations, the
speaker (subject of speech, observer, subject of conscience) makes a choice of time models. Sensa-
tion of inequality of social events is also expressed in etymology of time notions (such as “milestone”,

“epoch”, “time”, “old” etc.). It is important to emphasize that the subject, using time notions, not on-
ly expresses what he names, but models reality, sets his attitude to time within the limits of defi-
nite “life context”.. Thus with the help of different time notions the speaker can enter into different
relations, and be carried towards different existence spheres (“eternal”, “transient”, “sacred”, “com-
mon” etc.)

В. Л. Рабинович
Российский институт культурологии

Культура как творчество1

Когда я посылаю по электронной почте сообщение, например в США, то посылаю я его се-
годня, а там еще вчера, по причине вращения земли вокруг сами знаете чего, поскольку солн-
це до сих пор всходит на востоке. И почти тут же адресат получает мое сообщение. И следова-
тельно, получает его вчера, хотя послал я его сегодня. Современные скорости — электронные
скорости — действительно, с одной стороны, как бы обгоняют время, а с другой — возвра-
щают его же назад.

Вчера — сегодня — Вчера…
Так происходит почти одномоментное свершение времен: прошлого и настоящего. Буду-

щего… Такое вынуждает нас совершенно по-иному посмотреть на течение времени, когда не
понятно, где прошлое, а где настоящее, где сей миг, а где завтра.

Здесь уместно вспомнить темпорологию Августина, который считал, что нет ни прошло-
го, ни настоящего, ни будущего (хотя и то, и другое, и третье было, и библейское время это
с особой силой подчеркивало), а есть настоящее прошедшего, настоящее будущего и насто
ящее настоящего, то есть многократно усиленное настоящее, как бы его вторая и третья про-
изводные. Пылко переживаемое настоящее. То есть все времена свершаются в «акмеисти-
чески» полнобытийственном миге. Примерно так у Августина.

Далее. Время — это такая материя, о которой можно говорить бесконечно, и каждый раз
обязательно будет что-то новенькое, а даже если и старое, то оно будет делать вид, что оно но-
вое, так как все равно не скажешь теми же словами, которыми это было сказано ранее. Коро-
че говоря, разговор о времени — это все равно что разговор о поэзии, театре или медицине,
когда каждый думает, что и он в этих делах что-то понимает. Вот и я из их числа.

И еще. Когда мы говорим о времени, мы всегда говорим о себе. Человек конечен, и каж-
дый проживает свое детство, свое отрочество, свою юность, свою зрелость, свою… старость, и
в этом отношении этот каждый инвариантен любому другому человеку. Тем самым мое де-
тство неизбывно во мне, потому что оно во мне, и тем самым выстроило меня самого как все
иные времена, поэтому я сразу пребываю во всех временах. Все эти времена и есть всегда-
данность во мне. Ведь я всегда есть со своим прошлым, настоящим и будущим. Я проживаю
свое детство, причем каждую минуту проживаю в форме памяти о нем и в последействи-
ях его же, когда мое детство и в моей зрелости тоже существует. Каждый человек — конеч-
ная, но и развивающаяся субстанция. Но развивающаяся двувекторно: в топике припомина-
ния, но и в утопическом предвидении, в мечте о завтрашнем дне. Это и есть модус личного
существования — при сохранности своей неизбывной константности, но и всенепременной
изменчивости. А это и есть алгоритм личности. В этой бивалентности мы и пребываем, как
бы окорачивая время, приводя его к некоторой константной точке. Но и… «Время, вперед!»,
как сказал Катаев в одноименном произведении о временах, когда все куда-то спешили. Так

1  Исследование поддержано грантом РГНФ — проект № 07-03-311а, тема проекта — «Пауза со-бытия».

Культура как творчество 317

и хочется сказать словами поэта Уткина: «Ведь за вами же не гонятся, // Так немножечко на-
зад». В этом противоречии, собственно, и коренится наша устойчивость. Время вовне конге-
ниально времени во мне.

Какое время на дворе —
Таков мессия, —

сказал Вознесенский.
На дворе европейские средние века. А эти века обращались со временем особым образом.

Здесь я не буду отсылать к Вечности с погружением каждого мига в эту самую Вечность, к
равномощности мига и вечности. Это завело бы нас слишком далеко. Остановлюсь лишь на
медленном течении времени в Средние века, укорененном в рецептурном характере деятель-
ности средневекового человека, суть которого состояла в формировании суммы прираще-
ний знаний или еще чего-нибудь — маленьких незаметных прибавок, которые тогда воспри-
нимались как колоссальные революционные новшества. Но с точки зрения «Время, вперед!»
эти приращения выглядят черепашьими шагами.

Следовательно, время анизотропно, и в этом смысле может двигаться с разной скоростью,
хотя хронологически это будет одна и та же скорость. То же самое и личное время, которое
конгениально общему времени. При этом каждый раз это личное время разное. Так же и вре-
мя детства. Для нас это этап жизни, а для Алкуина (VIII век) его детство (как и его учеников)
сохранно всю его жизнь.

Божья матерь держит на руках младенца с чертами взрослого человека, который как бы
равен самому себе и в будущем, и в прошлом. То есть взрослый Иисус Христос, и при этом
младенец.

* * *
А вот теперь не об этом. Но все же…
Это «Елка у Ивановых» Александра Введенского (1938 год; вероятно, по пятам только что

ушедшего): «Володя Комаров (мальчик 25 лет. Стреляет себе в висок): Мама, не плачь. Засмей-
ся. Вот я застрелился». «Петя Петров (мальчик 1 года): Ничего, ничего, мама. Жизнь пройдет
быстро. Скоро все умрем». «Дуня Шустрова (девочка 82 лет): я умираю, сидя в кресле». «Ми-
ша Пестров (мальчик 76 лет): Хотел долголетия. Нет долголетия. (Умер)». «Нянька: Детские
болезни, детские болезни. (Умирает.)»

Все — «девочки» и «мальчики». Независимо от паспортного возраста — в зеркале вечнос-
ти… Время стянуто в мгновение, зыблемое на глади незыблемого вневремения.

Но бытийственный (рефлексивный) план зеркально гомологичен плану жизни — жизнен-
ному пути, состоящему из «дней без числа».

Образ тюрьмы, где свершаются все времена. И снова Введенский: «Я думал в тюрьме испы-
тывать время. Я хотел предложить и даже предложил соседу по камере попробовать точно
повторять предыдущий день, в тюрьме все способствовало этому, там не было событий. Но
там было время. Наказание я получил тоже временем.

Наш календарь устроен так, что мы не ощущаем новизны каждой секунды. А в тюрь-
ме эта новизна каждой секунды и в то же время ничтожность этой новизны стала мне яс-
ной. Я не могу понять сейчас, если бы меня освободили двумя днями раньше или позже,

В. Л. Рабинович 318

была ли бы какая-нибудь разница. Становится непонятным, что значит раньше или поз-
же, становится непонятным все». Такая вот темпорология тюрьмы. Только одно насто-
ящее (как у Августина) или… вечное? Настоящее в вечном? Сумма средневековых адек-
ватностей «Я» и «я», а время движется. И каждый знает — куда… В случай смерти. В
последнее событие.

* * *
Теперь я буду говорить о возможности нерефлексивного ощущения времени, его неосо-

знаваемости. Речь пойдет об особого рода культуре, а именно о футуристической культу-
ре — культуре русского авангарда, которая напрямую соотносится с Днем Ноль в днях бо-
жественного творения. До первого дня, когда Земля была «пуста» и «безвидна». К времени
Ноль. Но это не просто Ноль, а пульсирующий Ноль, каждый раз отклоняющийся от са-
мого себя и в себя же и погружающийся. Образно говоря, примерно так. Стрелки часов не
движутся, а часы тикают. Вот что такое пульсирующий ноль. И этот ноль — авангардный,
футуристический, похожий на ноль божественный — до первых семи дней творения. Фу-
туристический ноль — проект Хлебникова и Крученых о создании звукобуквовидов, не-
ких маленьких Вселенных. Подобие сети Интернет. С заглядом в будущее, откуда, собствен-
но, и доносятся вести в форме «речевидов», которые одновременно и видны и слышны. И в
этом смысле если речь — как бы знак течения времени, то взгляд — это взгляд остановив-
шегося времени.

В житийном триптихе как бы свершаются три времени: настоящее, прошедшее, будущее.
Потому что наш взгляд схватывает все разнородные и разновременные события сразу. А чте-
ние таково, что оно длится от буквы к букве, от слова к слову: до точки и после точки и т. д.
Таким образом, «вид» как бы свершает времена и представляет два способа контакта с дейст-
вительностью: словесный (графический) и голосовой (речевой). (Пока речь идет о речи, а не
о языке еще.) Мир внерефлексивных событий.

Мы все время возвращаемся к футуристическому проекту. Но и к наивному видению то-
же. Да и к массовой культуре тоже. И в ней останавливается время. Но с возвратом к нуле-
вому дню, где время еще не началось и никогда не должно было бы начаться, хотя все время
начинается, все время при начале — в пафосе нескончаемых начинаний. Но начинаний по-
рождающих.

В старом переводе Библии читаем: «они искали его убить». Искали его не для того, чтобы
убить, а напрямую: искали — убить. Это нормально для старого образа речи. Это и сейчас су-
ществует. Любовь к родительному падежу (с еврейским акцентом) — фундаментальная вещь.
Потому что это порождающий момент. И футуризм — порождающ. В этом все дело. Раз он
порождающ, то относится и к времени до рождения, и к времени после рождения, и к време-
ни в момент рождения. Всегда вот-вот и только-только. Сейчас. Но не просто сейчас и теперь
(здесь и теперь, а in statu nascendi — в момент образования материи. И никогда in Statu fina-
le. И в этом смысле пара Хлебников (духословие) и Крученых (вещесловие) — особенная па-
ра: если Хлебников — Дон Кихот, то Крученых Санчо Панса. Ни один из них не бывает друг
без друга. Андрогинный Санчехот. Как Фаустофель, например. Нет Фауста, и нет Мефисто-
феля. А есть Фаустофель.

Культура как творчество 319

* * *
А теперь попробую ответить на вопрос: возможна ли нерефлексивная культура?
Ответить отрицательно означает присоединиться к философской обыденке: культура зна-

кова, символична, рефлексивна! Многажды в себе самой взаимно переотражена. Ни словеч-
ка в простоте.

Но… «Да будет свет!» И свет — стал. Сказано — сделано. Ни зазора, ни щелочки. До-сло-
вие дословности. Пришел и говорю (=делаю) впервые-бытие. Но так, что каждый фрагмент
бытия — все бытие. Как свершенное — совершенное. («И это хорошо!») Как есть и что есть:
ни лучше, ни хуже. И потому хорошо. И что уж тут мудрить? Равномощно. Самодостаточно.
«А=А». Нерефлексивно № 1. И так все шесть дней.

А на Седьмой день (длящийся и поныне) начались мудрствования непростоты, томящие-
ся по простоте словотворения словом творящим и словом творимым купно в виду эдемского
простодушия. В одиночестве и на миру.

Послать бы все символы к чертям! За окоем и в тартарары…
Но мысль дает этой страсти окорот. И она же — эта самая мысль — приводит к буквозвуко-

виду в его внутреннеречевой набарматываемости — к началу миротворения № 2.
Слово и вещь — диполь физически-физиологический, мыслечувствующий — несимволь-

ной самодостаточной природы-породы, только себя и означающей. Такой вот дипольный
момент. Это культура футуристического авангарда в его звуковой вещности (Хлебников —
Крученых). Что было, то было. Что есть, то есть. И потому — будет. Всегда. И притом вне-
рефлексивно. Вновь мир-впервые, но только № 2. Почти как № 1. Но почти потому, что хит-
ро. В непростой простоте.

Но простая простота (не святая ли?) где-то рядом. Неподалеку. А может быть, в них са-
мих — наших филологических хитрованах?

И верно. Вот они все тут: наивняки-простецы Анри Руссо и Нико Пиросманашвили, Ми-
хаил Ларионов и Наталия Гончарова, Хлебников и все тот же Крученых… Как видят, так и
рисуют. Как слышат, так и говорят. Просто по простоте, но и… просто так. Как бог на ду-
шу… Как тогда — в предтворческом (и потому собственно творческом!) дословном до-сло-
вии. Но и… трактатно, манифестно. Заумно, и потому — учено. (А творение № 1 обходи-
лось и без. А здесь может без, а может и с… Всяко!) Наивно-авангардно. Индивидно, но и…
артельно.

Коллективно. Массово и поп-артно. На сцене и в зале. В эфире: с голоса на слух. Но и
с листа — в читательские подсознания ради немедленного осуществления тайных чая-
ний — нерефлексивных, физически физиологичных. Почти. От индивидуальных миров
словозвукоделания к массовой культуре шумопроизводства. Это еще один поворот в на-
шей теме.

Но… Эдем в виду не-Эдема. Нескончаемые начинания миротворений в виду завершеннос-
ти произведений в текстах; наивновидение (N-видение. — А. Н. Рылева) в виду художест-
венных (изобразительных) перспектив художников-профессионалов, китчевиков на прода-
жу, аутсайдеров, детских простодуший; великие вокалисты, академические и фольклорные
ансамбли в виду графоманов, самодеятельных коллективов, эстрадных безвкусий… И тогда
вновь к рефлексиям и символам культуры? Только теперь уже через социальные препоны-

В. Л. Рабинович 320

барьеры. И тогда уже несимволическое и нерефлексивное трансформируется во внесимво-
лическое и внерефлексивное.

Это и есть мир не столько впервые, сколько внулевые — в извечном детском удивлении пе-
ред обыденным. При начале и при завершении сразу.

И наконец: интенсивное изучение наивного видения — характерная примета нынешнего
философствования, ориентированного на культуру.

V. L. Rabinovich
Culture As Creativity

Anthropological dimension of Time, and its dependence on the creative act are regarded. Culture
constitues itself through multiple creative acts which are structurally identical to the Act of Creation.
Thus culture tends to re-emerge in its new spacial and temporal dimensions with every creative act.

Д. П. Козолупенко
Московский государственный университет им. М. В. Ломоносова

Мифопоэтическое мировосприятие1

Миф — не просто текст или образ, принадлежащий определенной культуре, это не фено-
мен культуры и даже не особый тип культуры, но вид мировосприятия, структурирующий
и культуру, и общество и доминирующий в определенных типах культуры и общества. В на-
шем мировосприятии существует два естественно дополняющих друг друга элемента — ана-
литический и мифопоэтический, обеспечивающих в своей совокупности целостность чело-
веческого мировосприятия вообще и возможность определенной конкретизации различных
его аспектов (самовосприятие, восприятие мира, восприятие другого) в частности. В различ-
ные периоды (стабильные или нестабильные) человек и общество имеют различную потреб-
ность в той или иной составляющей нашего мировосприятия, в результате чего конкретной
тип мировосприятия может быть определен как доминантно-аналитический или как доми-
нантно-мифопоэтический.

Для обозначения данной специфики человеческого мировосприятия в целом потребова-
лось введение специального термина — «мифопоэтика» — и трактовка мифопоэтики как
особым образом организованной целостности, существующей и проявляющейся (в разной
степени) во всех без исключения культурах и обществах наряду с аналитическим мышле-
нием или, иначе говоря, аналитикой и отражающейся в текстах собственно мифов, сказок
и былин, а также оказалось необходимо ввести понятие мифопоэтического мировоспри-
ятия как особого типа восприятия мира и человека, отраженного в корпусе мифопоэтичес-
ких текстов и необходимо доминирующего в нестабильные периоды жизни человека, обще-
ства, культуры.

Мифопоэтика — странное образование, проявляющееся в нас независимо от нашей при-
надлежности к той или иной культуре и от нашего осознания, независимо от нашего отно-
шения к рациональному и иррациональному, независимо от нашего «багажа знаний» в мо-
менты, когда нам это становится необходимо для нашего самосохранения: психологического,
культурного, социального. Таким образом, можно сказать, что мифопоэтика — это не часть
культуры и даже не какой-то определенный ее тип, а одна из доминант мировосприятия, то,
что организует наш взгляд на мир и позволяет нам обжиться в нем в случае, когда аналити-
ческий взгляд не может дать такой возможности. В случае нестабильности. В случае, когда
нам нужна не просто психологическая защита от мира во всех его проявлениях (природы,
общества, нас самих, наконец), но возможность договориться с миром. Когда мы нуждаемся
не в Бытии, но в Доме, не в Другом, но в Друге, не в Человеке, но в Себе. Именно это дает ми-
фопоэтика, заставляя нас видеть то, что скрывает и отбрасывает аналитический тип миро-
восприятия.

«Чтобы видеть, нужно иметь причину». (К. Джангиров). В этой фразе — вся суть того, что
мы называем мировосприятием. Разница наших мировосприятий — в тех причинах, что

1  Исследование выполнено при поддержке грантов РФФИ № 04-06-80091а и РГНФ № 05-03-10215а.

Д. П. Козолупенко322

заставляют нас видеть или не видеть «очевидных» вещей и в тех акцентах, что они для нас
расставляют. Общее (абстрактное, закономерное) или индивидуальное (конкретное, непов-
торимое). Объективное или требующее участия. Картографичное или мерцающее. Что уви-
дим мы при взгляде на дом? Дом — и ничего больше. Но «ничего» всегда будет больше дома.
Ибо в нем будут заключены все метафоры и отношения, связанные для нас с этим домом: и
материал, из которого он сделан, и культура и стиль, к которым он относится, и наше отно-
шение к этому дому, и голос девушки, когда-то говорившей о нем, и образ человека, который
может в нем жить… — все наши знания, мечты и воспоминания сольются в неизмеримом
«больше ничего», обволакивающем «дом», творя из тавтологии метафору — все возможные
метафоры этого дома.

Именно это странное движение и учитывает мифопоэтика, создавая очень человечный
тип мировосприятия, где важен не логос, но голос, интонация говорящего в его обращен-
ности к миру здесь и сейчас. И потому существование мифопоэтического мировосприятия —
в скрытой или явной форма — неизбежно для человека, ибо именно такое отношение к миру
делает его человеческим, и обращение к мифопоэтике неизбежно для любого, кто хочет по-
нять человека, ибо изучение мифопоэтики в таком плане есть не что иное как метафоричес-
кая антропология, рассказывающая о своем творце голосом творения — а иного голоса нам
не дано.

Однако почему же мы упорно говорим о какой-то загадочной «мифопоэтике», а не прос-
то о «мифе»? И как отличить одно от другого? Дело в том, что само словесное употребле-
ние термина «миф» указывает на некоторую двойственность в его понимании. С одной сто-
роны, миф относится к специфическим коллективным представлениям древности — и, как
правило, именно в этом качестве его и исследуют этнографы, фольклористы, культурологи.
И применительно к данной трактовке вроде бы вполне закономерно, говорить и о мифопоэ-
тическом обществе, и о мифопоэтической культуре, базирующейся на данных коллективных
представлениях в противовес тем культурам и обществам, которые к этим специфическим
коллективным представлениям древности (своей или чужой — уже не суть важно) относят-
ся с изрядной долей иронии и строят свое мировосприятие и свою социальную деятельность
на совершенно иной теоретической базе. Но, с другой стороны, нельзя так просто отмахнуть-
ся и от второго употребления данного термина, весьма распространенного в социологии и
психологии, трактующего миф как всякое неосознаваемое и не поддающееся логическому
объяснению коллективное представление, лежащее в основании поведения некоторого ли-
ца или — чаще — группы лиц. Мифы как «относительно устойчивые стереотипы массового
сознания»2 — такова вторая трактовка этого многозначного термина. Однако же если обра-
тить внимание на эту вторую трактовку, то нельзя не заметить, что в таком случае миф ока-
зывается распространен не только в мифопоэтических обществах, но существует во всех без
исключения культурах — и во вполне явном виде.

Именно эта двойственность в трактовке такого существенного для нас термина, как миф,
и заставляет обратиться к новому словообразованию: мифопоэтика, вводя его как конкре-
тизацию более общего и неоднозначного понятия: миф — и закрепляя за ним первую (более

2  Пивоев В. М. Мифологическое сознание как способ освоения мира. Петрозаводск, 1991. С. 14.

Мифопоэтическое мировосприятие 323

узкую) трактовку мифа, тогда как самому мифу кажется вполне оправданным приписать
скорее вторую (более широкую) трактовку.

Существование множества социальных мифов, так называемых «мифов обыденного со-
знания», мифов науки и пр., заставляет согласиться с тем, что природа мифа неизмеримо
глубже, чем это принять считать в фольклористических теориях и в теориях «традицион-
ных» мифов, и что проявления мифа не ограничиваются каким-либо одним временем и ка-
кой-либо одной определенной культурой. Миф вообще оказывается не чем иным, как ба-
зисным коллективным представлением или же совокупностью базисных коллективных
представлений таким образом, что всякая культура и всякое общество необходимо основы-
вается на своей совокупности таких представлений. Иными словами, миф оказывается обя-
зательным фундаментом всякой культуры и всякого типа социальности, обосновывающим
их и обеспечивающим психологическую защиту человеку, включенному в эту культуру и яв-
ляющемуся членом этого общества. И в этом смысле мифы «традиционные» и «современные»
оказываются абсолютно равны, несмотря на всю ту специфику «традиционного» мифопоэ-
тического мировосприятия, которому было уделено столько внимания в данном исследова-
нии. Равны, ибо имеют одни и те же психологические основания и психосоциальные функ-
ции. Равны, ибо одинаково являются бессознательными коллективными представлениями.
То есть — мифами.

Миф, как замечательно заметил А. М. Лобок, — это по определению своему «естественный
абсурд». Миф — это то, что является совершенно естественным и самоочевидным для чело-
века, живущего в культуре этого мифа, его первичной аксиомой, его до-словным, основани-
ем самого его бытия. И — одновременно — миф — это то, что является совершенным абсур-
дом для человека из-вне — непонятным, непредставимым, непринимаемым, ибо это ломает
основы его бытия и его собственные мифы (мифы его культуры).

«И хотя в современной науке звездная, космогоническая концепция солнца как сгустка
раскаленной материи безусловно доказана, для всякого обыкновенного человека она, конеч-
но же, играет ту же самую роль мифа, которую играет для первобытного человека концепция
солнца-быка… Несомненно, что и в первом, и во втором случае человек принимает некую
гипотезу на веру и при том совершенно равнодушен к тому, что его собственное воспри-
ятие с очевидностью противоречит его вере. И пускай в одном из двух случаев за гипотезой
скрывается система строго аргументированных научных доказательств. Важно не это, а дру-
гое. То, что в своем фактическом функционировании эта научно доказанная и обоснованная
концепция исполняет роль мифа, т. е. служит предметом иррациональной веры и символом
культурной принадлежности.

В сущности говоря, вера в тот или иной миф есть главный признак принадлежности че-
ловека к миру той или иной культуры. И если спросить, что отличает одну культуру от дру-
гой, то ответ будет предельно прост: в конечном итоге — МИФ, лежащий в основании этой
культуры.

«Миф — это то, что позволяет человеку чувствовать себя уютно и естественно в своей куль-
туре и не уютно и не естественно — в чужой»3.

3  Лобок А. М. Антропология мифа. Екатеринбург, 1997. С. 25.

Д. П. Козолупенко324

Вот оно, ключевое слово в определении функций мифа, заставляющих его неизбежно про-
являться во всех без исключения обществах — уютно. Миф является в первую очередь на-
шей адаптивной психологической функцией, согласующей наше мировосприятие и наш тип
социальности. Он обеспечивает человеку если не комфорт, то по меньшей мере определен-
ный уровень приемлемости бытия. Он создает правила поведения в этом мире и он же их ле-
гитимирует. Он создает иллюзию порядка, причем каждый раз именно такого порядка, кото-
рый позволяет существовать данному конкретному типу социальной организации. Вряд ли
стоит говорить в данном случае о первичности и вторичности. Вероятнее всего, тип социаль-
ности и тип мировосприятия, основанный на определенных мифах, складываются парал-
лельно. Ибо без такой психологической адаптирующей «подушки безопасности», как миф,
социум не может существовать, а поскольку человек не может существовать вне социума и
его становление необходимо включается в становление того общества, которому он прина-
длежит, то, по всей видимости, и говорить о предшествовании мифа или типа мировоспри-
ятия типу социальности также не приходится.

Различные мифы специфически структурируют мир — в соответствии с тем типом соци-
альности, в котором они существуют, адаптируя его к человеку данного общества и обеспечи-
вая специфику мировосприятия, соответствующую данному типу социальности. Коммуни-
кация, интеграция, координация, возможность познания и побуждение к творчеству — все
эти традиционно перечисляемые функции мифа являются лишь производными от главно-
го его свойства: способности «вписать» нас в окружающий мир и создать нам правила пове-
дения в этом мире.

Все эти характеристики и функции свойственны любому мифу, то есть любому набору ба-
зисных коллективных представлений любого общества и любой культуры, как доминантно-
аналитической, так и доминантно-мифопоэтической. Они свойственны мифопоэтическому
мировосприятию по той простой причине, что мифопоэтика сама по себе суть миф (опреде-
ленная конкретизация мифа, как мы уже неоднократно упоминали, определенный тип мифа,
формирующий определенный тип мировосприятия, доминирующий в «периоды бифурка-
ции» и исторически наиболее древний). Однако если бы эти характеристики были единст-
венным, что мы можем сказать о сути мифопоэтического мировосприятия, то наше деление
на «миф» и «мифопоэтику» оказалось бы, как минимум, некорректным.

Если «логический» миф, на котором основываются культура и само не-мифопоэтическое
общество, дает человечеству возможность структурирования как таковую, возможность на-
уки и системного исследования, возможность развитой социальной стратификации и соци-
альной мобильности, то что же дает так называемый «традиционный» миф, лежащий в ос-
новании культуры и строения мифопоэтического общества? В чем специфика собственно
мифопоэтического типа мировосприятия? Что позволяет нам (и даже требует от нас) ввес-
ти термин «мифопоэтика» как самостоятельный и равноправный термин наряду с поняти-
ем мифа в нашем исследовании? По каким конкретным признакам сможем мы в дальнейшем
отличить, где мы имеем дело с «мифопоэтикой», а где — с иными образованиями, не име
ющими к ней отношения?

Чтобы аргументация наша и описание специфики мифопоэтического мировосприятия не
показались слишком длинными, приведем их здесь кратким списком.

Мифопоэтическое мировосприятие 325

Итак, специфика мифопоэтического мировосприятия, позволяющая говорить о «мифо-
поэтике» как об особом виде мировосприятия и вводить данный термин наряду с термином
«миф», состоит в следующем.

1. Мифопоэтическое мировосприятие обладает собственной спецификой построения об-
разов и особыми типами закономерностей. Мифопоэтика выступает как миф, лежащий в ос-
новании «примитивного» общества и его культуры и определяющий специфику этой куль-
туры. Мифопоэтическое мировосприятие основывается на особом типе причинности, в
центре которой находится «закон участного внимания» и представление о мире как сово-
купности мест взаимодействия множества неповторимых и незаменимых живых существ,
сопричастных как всему этому миру, так и друг другу и потому ответственных за этот мир
и за все его проявления. Герой, являющийся динамическим центром этого мира, неразрыв-
но связан с его пространством и временем. Сама причинность строится по принципу со-
бытий или значимых взаимо-действий героев. Устойчивость и изменчивость как основные
онтологические характеристики мифопоэтического мира выражаются в метафоричности
присущего ему языка и проявляются в свойственной героям многоипостасности и оборачи-
ваемости. Именно в силу этого такой тип мировосприятия оказывается максимально антро-
пологичен и неустранимо должен присутствовать как компонент (доминирующий или мар-
гинальный) абсолютно в любом человеческом мировосприятии, независимо от того, к какой
культуре, какому обществу и какому типу ментальности принадлежит человек — это есть ус-
ловие самосохранения человеческой психики, условие сохранения в ней человеческого ком-
понента. Ибо, по сути, самое существенное отличие мифопоэтического мировосприятия от
аналитического заключается в том, что аналитику интересует «объективный мир», все те за-
кономерности и правила, которые обязаны оставаться устойчивыми и неизменными незави-
симо от нашего личного настроения, отношения и т. д., тогда как мифопоэтика всегда «име-
ет в виду не мир сам по себе, а мир в человеческом контексте»4.

2. Мифопоэтическое мировосприятие предполагает вероятностность и вариативность (час-
тным проявлением которой являются многоипостасность и оборачивание героев мифопоэ-
тики, а также, в силу тесной связи героя и события, в котором он участвует, — изменчивость
самих событий, образов и топосов в зависимости от их связи с тем или иным героем); на язы-
ковом уровне это проявляется как метафоричность и символичность, множественность имен
и наименований в мифопоэтике (о которой уже говорилось в связи с проблемой героя), вари-
ативность повествования (и миф и сказка всегда отличаются в каждом новом пересказе для
каждого нового слушателя) и др. Вариации и контаминации, составляющие проблему для ис-
следователя-фольклориста или мифолога, пытающегося каким-то образом систематизировать
мифопоэтические тексты, являются не следствием ошибок рассказчика, но естественным про-
явлением основных принципов мифопоэтического мировосприятия, покоящегося на законе
участного внимания и принципе повышенного значения особенного и требующего в силу это-
го соответствующего построения нарратива, а именно: метафоричности, многоименности, ва-
риативности и контаминативности текстов. «Миф принципиально исходит не из того, что есть,
а из того, что может быть. А это и значит, что структура мифа может быть охарактеризована

4  Лобок А. М. Антропология мифа. С. 69.

Д. П. Козолупенко326

как вероятностная… В мифе человек исходит не из логики факта, а из странной логики, соглас-
но которой все может быть… И это именно та логика, которая позволяет сохранять принципи-
альную открытость будущему, причем открытость любому будущему»5.

Такой принцип «всевозможности» мифа отмечался различными исследователями мифо-
логии и фольклора. Так, А. Ф. Лосев называл его законом «универсального оборотничества»
(или в свете приводимого выше различения этих понятий лучше сказать — оборачивания),
замечая, что в мифопоэтике «… ни в какой вещи человек не находит ничего устойчивого, ни-
чего твердо определенного. Каждая вещь для такого сознания может превращаться в любую
другую вещь, и каждая вещь может иметь свойства и особенности другой вещи»6. Об этом
же свойстве мифопоэтичекого мировосприятия пишет и К. Леви-Стросс: «В мифе все может
быть; кажется, что последовательность событий в нем не подчиняется правилам логики и
нарушает закон причинности. Любой субъект может иметь здесь любые предикаты, любые
мыслимые связи возможны»7, а Ю. М. Лотман и Б. А. Успенский замечают в своем исследова-
нии, что в мифопоэтике всякий «объект может утрачивать связь со своим предшествующим
состоянием и становиться другим объектом»8.

3. Тип социальности, соответствующий мифопоэтическому мировосприятию, обладает
рядом существенных особенностей. Различия между мифопоэтическим и немифопоэтичес-
ким обществами проводятся по ряду параметров. Анализ показывает, что наиболее сущест-
венными и заметными отличиями между мифопоэтическими и не-мифопоэтическими об-
ществами являются следующие:

— доминирование письменности (в «цивилизованных» обществах) или устной традиции (
в мифопоэтических)

— наличие строгой социальной иерархии (цивилизация) или выборность социальной роли
и принцип «соответствия» человека и его места (мифопоэтика)

— городская культура, отчужденность человека от природы, «преобразовательная» и «гос-
подствующая» тенденция (цивилизация) или тесная связь с природой и чувство взаимоот-
ветственности (мифопоэтика)

— тенденция к росту системности, схематизации, абстрагированию (цивилизация) или ме-
тафоричность, изменчивость, «переплетенность» смыслов и образов (мифопоэтика)

— строгая статичная упорядоченность: изменения рассматриваются как наращение систе-
мы (цивилизация) или традиционная вариативность: изменения рассматриваются как воз-
можные и предусмотренные системой образы ее проявления (мифопоэтика)

— связь ремесла и города с письменностью и новым типом мышления (цивилизация), а
охотничье-собирательного хозяйства, земледелия и скотоводства с мифом.

Анализ «архаических обществ», для которых было наиболее характерно мифопоэтичес-
кое мировосприятие, демонстрирует строгую взаимосвязь указанных характеристик и

5  Там же. С. 127.
6  Лосев А. Ф. Античная мифология в её историческом развитии. М., 1957. С. 12–13.
7  Леви-Стросс К. Структурная антропология. М., 1983. С. 184–185.
8  Лотман Ю. М., Успенский Б. А. Миф — имя — культура // Теория знаковых систем. 1973, Вып. VI.
С. 63.

Мифопоэтическое мировосприятие 327

позволяет говорить о взаимозависимости мифопоэтического мировосприятия и «мифопоэ-
тического» типа социальности.

4. Проявления доминирования мифопоэтического типа мировосприятия в период станов-
ления и слома общественной системы приводят к мысли, что сам этот тип мировосприятия
оказывается наиболее подходящим для моментов, когда общество находится в «точках би-
фуркации». Основная и специфическая роль мифопоэтического мировосприятия — обес-
печение психологической устойчивости в «хаотические» общественные периоды. Именно
такая сущность мифа как «всевозможности», зависящей от самого включенного в мифопоэ-
тический мир «действующего лица», со-бытийствующего в нем с другими «действующими
лицами», оказывается наиболее востребованной в периоды становления и слома обществен-
ной и ценностной систем. В ситуации, когда старые ориентиры не действуют, а новые еще
не выкристаллизовались и не устоялись в обществе, человеку оказывается невозможно опе-
реться на что-либо внешнее ему и одновременно как бы осязаемо устойчивое — сродни за-
кону, так как в эти периоды социальной бифуркации все, что могло бы казаться устойчивым,
ставится под сомнение и тем самым теряет свою устойчивость. В результате человек и обще-
ство в целом оказываются в той самой ситуации «встречи со всевозможным миром», кото-
рую и предусматривает мифопоэтическое мировосприятие, предлагая правила восприятия
этого мира и правила поведения именно в таком мире.

Х.-Л.Борхес писал: «Миф — это всегда связь, стержень бесчисленных связей»9. Всякий миф
соответствует этому. Различие — в самом принципе «связывания связей». В том, что берется
за основание. В точке отсчета и принципе причинности. В типе отношений с миром и «точке
зрения» на мир. Именно это и только это и отличает мифопоэтику от аналитики. Именно это
и позволяет говорить о мифопоэтике вообще.

Введение термина «мифопоэтика» нуждается в некоторых разъяснениях и обоснованиях.
Необходимость разделения «общего» и «частного» понимания мифа и вследствие этого необ-
ходимость введения отдельного термина для более «частного» его понимания в свете вышес-
казанного, думается, очевидна. Однако почему нам требуется именно понятие «мифопоэти-
ка»? Почему бы не воспользоваться каким-либо более привычным термином? «Мифология»,
например, — вполне устоявшийся термин, имеющий на первый взгляд сходное значение.
Чем же он плох? Да в первую очередь именно тем, что является устоявшимся термином, то
есть нагружен, помимо нашей воли, некоторыми значениями и смыслами, которые могут
не вполне соответствовать, а могут и противоречить нашей исследовательской установке и
самому предмету исследования. Так, например, слово «мифология» ассоциируется (за счет
весьма существенной для него приставки «логия») то ли с наукой о мифах, то ли с системой
(«логически» выстроенной, структурированной, целостной) мифов. И то и другое категори-
чески не соответствует предмету нашего исследования, ибо мы не собираемся ни строить на-
уку о мифах как таковых (в том смысле, в каком это понятие было введено в данной работе),
ни говорить о них как об определенной системе. Напротив, целью данной части нашего ис-
следования является изучить то, что характерно для вполне определенной категории или ти-
па мифов — мифов, поддерживающих специфический тип мировосприятия и характерных

9  Борхес Х.-Л. Двойник Магомета. СПб., 2002. С. 153.

Д. П. Козолупенко328

для определенного вида обществ и культур. А одной из отличительных черт этого типа ми-
фов является как раз их не-научность, а-логичность и бес-системность10. Очевидно, что тер-
мин «мифология» в данном случае окажется неуместен, ибо он не только не проясняет, но и
искажает суть исследуемого явления.

Чтобы избежать подобных проблем нам в самом начале требуется ввести новый термин.
Избранная нами «мифопоэтика» хороша именно тем, что она наиболее соответствует иссле-
дуемому предмету и нашей собственной исследовательской установке, привнося смыслы, от-
тенки и ассоциации, созвучные как одному, так и другой. Во-первых, при данном словоупо-
треблении мы изначально уходим от искушения смешать «общую» и «частную» трактовки
мифа, ибо если «миф» и «мифология» еще могут иногда рассматриваться как эквиваленты,
то совершенно очевидно, что «мифопоэтика» — это нечто иное, чем миф, хотя и непосредст-
венно с ним связанное. Сам термин настраивает нас на мысль о том, что это некоторое про-
явление мифа, некоторая его сторона (что приходит в голову сначала) или его частный слу-
чай (что является истинным значением), выявляемый при определенном типе исследования
мифа. Что и требовалось доказать.

 Помимо этого, введение «поэтики» в качестве второй составляющей данного термина
также немаловажно для верного направления трактовки того, с чем нам предстоит рабо-
тать. Сам термин «поэтика» переводится с греческого как «творение». И это оказывает-
ся для нас весьма существенным акцентом. «Творение» как таковое связано, во-первых, с
процессуальностью и, во-вторых, с указанием на творца. То есть оно одновременно являет-
ся всегда становящимся (говоря в более привычной терминологии, мифопоэтика в данной
трактовке никогда не будет являться текстом, но только произведением — произведением,
становящимся и существующим в момент звучания: исполнение и возникновение в дан-
ном случае суть одно и то же) — и личностным (указующим на творца, то есть говоряще-
го — иными словами, в мифопоэтике в данном случае всегда будет в обязательном поряд-
ке присутствовать антропология). Третий (вернее, уже четвертый) существенный аспект
данного термина связан с самой естественной ассоциацией, возникающей при употребле-
нии слова «поэтика». Поэзия. В самом деле, принципы возникновения и организации об-
разов, существующие в мифопоэтическом мировосприятии, во многом родственны поэ-
тическим. Гораздо более чем логическим. А потому и эта ассоциация ведет нас в нужном
направлении.

Наконец, последнее, что необходимо заметить в связи с введением нового термина, это
его «предметная область». Дело в том, что «мифопоэтика» — это, с одной стороны, безу-
словно, только один из типов мифа. Но, с другой стороны, это больше, чем миф. В содержа-
тельном плане под этим термином будет скрываться не только «древняя или примитивная
мифология» как тип мифа, наиболее соответствующий данной («поэтической») трактовке,
но и определенные формы народного фольклора, в частности, волшебные сказки, былины
и некоторые эпические жанры. Именно этот корпус текстов позволяет нам заметить особые
черты того, что мы позволили себе назвать «мифопоэтическим мировосприятием»: особую

10  С точки зрения исследователя, естественно, то есть с точки зрения человека с доминированием за-
ведомо иного типа мышления.

Мифопоэтическое мировосприятие 329

организацию пространства и времени, специфические принципы причинности, характер-
ное отношение к герою и к Другому, отличительные черты организации языка и способов
сбора, сохранения и передачи информации в целом. Характерно для данного мировоспри-
ятия и то, что оно может доминировать и доминирует лишь в определенных типах обществ,
организованных соответственно складываемой этим типом мировосприятия культуре.

D. P. Kozolupenko
Mythopoetical Apprehension of the World

Myth is not only text or image that belong to some culture. It is not a phenomenon of culture and
also it is not a special type of culture, but a type of apprehension of the world, that forms the struc-
ture of culture and of society, and dominate in some types of culture and society. In our apprehen-
sion of the world there exist two dominant types — analytical and mythopoetical. Both of them are
necessary to create wholeness of human apprehension of the world. At some time, we need one of
them more, and the other one less, but times change, and our needs also change. Mythopoetical ap-
prehension of the world organizes our points of view at the world and grant us possibility of making
us familiar with it — in cases, when analysis can’t help us, i.e. in unstable situations.

Л. К. Круглова
Санкт-Петербургский государственный университет

водных коммуникаций

Жизнеобеспечивающие функции культуры

Проблема функций культуры — одна из центральных в теории культуры, поскольку ее ре-
шение позволяет ответить на вопрос, зачем нужна культура, и нужна ли она вообще.

Тут возможны различные варианты ответов.
Один из них: культура не только не нужна, но и вредна. Вспомним высказывание, которое

приписывается одному из главарей фашистского рейха (чаще всего Геббельсу): «Когда я слы-
шу слово „культура“, моя рука тянется к пистолету». В этом случае функции — негативные
(деструктивные).

Другой вариант: культура безвредна, но и бесполезна. У этого варианта нет явного автор-
ства, но фактическое отношение к культуре значительного большинства практических по-
литиков обнаруживает в них сторонников этой точки зрения. В этом случае вопрос о функ-
циях отпадает.

Третий вариант ответа на вопрос о нужности или ненужности культуры заключается в
том, что культура признается желательным, но не обязательным элементом жизни человека
и общества. В этом случае за ней признаются кое-какие функции. Например, гедонистичес-
кая, релаксационная. Однако при этом само собой разумеется, что значение этих функций не
идет ни в какое сравнение с жизнеобеспечивающими функциями, которые, по мнению мно-
гих, принадлежит только экономике и политике.

И наконец, четвертый вариант решения вопроса о месте культуры в жизни человека и об-
щества заключается в том, что именно за культурой признается первостепенное, жизнеобес-
печивающее значение.

Как нетрудно заметить, ошибка в выборе правильного ответа на вопрос о роли культуры,
т. е. о ее функциях, может стоить очень дорого. Ведь если культура действительно имеет жиз-
необеспечивающее значение, а в обществе складывается отношение к ней как к чему-то ма-
ловажному, совсем не важному или даже вредному, то культура не выполняет своих функ-
ций, а это грозит большой бедой и в конечном счете катастрофой.

Решить вопрос о функциях культуры на уровне обыденного сознания невозможно: каж-
дый будет приводить факты в защиту своей точки зрения. Вот для этого и нужна научная
теория культуры.

Первый этап ее развития — это определение культуры, т. е. решение вопроса о том, что
есть культура.

Это может показаться скучным и банальным — вновь начинать разговор об определении
культуры. Однако без этого не обойтись, потому что решение вопроса о функциях культуры
напрямую зависит от того, какой смысл вкладывается в понятие культуры.

В целом океане определений культуры, существующих в современной литературе, можно
выделить лишь несколько основных подходов, достаточно широко захватывающих «поле»

Жизнеобеспечивающие функции культуры 331

культуры и достаточно глубоко вскрывающих ее сущность. Все они имеют то или иное отно-
шение и к решению вопроса о ее функциях.

Один из этих подходов условно можно назвать эвристическим. В соответствии с ним сущ-
ность культуры усматривается в творчестве и соответственно в свободе, поскольку творче-
ство является высшим выражением человеческой свободы.

Таким образом, эвристический подход имплицитно содержит в себе указание на функ-
ции культуры: содействовать человеческой свободе, стимулировать способность к творчест-
ву. Однако как и за счет чего это делается, остается неясным.

Кроме того, и это самое важное, истории известны культуры, которые отнюдь не направ-
лены на стимулирование творчества, а, напротив, стимулируют приверженность традици-
ям и повторение образцов, шаблонов, канонов, обычаев.

Любая из известных нам культур в разной мере способствует творчеству, свободе, и в то же
время любая культура характеризуется определенным набором запретов, правил, препятст-
вующих стремлению к неограниченной свободе. Поэтому сводить функцию культуры толь-
ко к стимулированию творчества неправомерно.

Другой из известных подходов к определению культуры — аксиологический. С точки зре-
ния его сторонников,культура трактуется как система или совокупность духовных и матери-
альных ценностей. Конечно, ценности — это то, что составляет «вещество» культуры, ее суб-
страт. Поэтому вполне понятна влиятельность этой концепции. Выход на проблему функций
культуры здесь получается прямым и убедительным. А именно функция культуры — аксио-
логическая, заключающаяся в том, чтобы давать человеку ценностные ориентиры, без кото-
рых, как известно невозможна его жизнь и деятельность.

Однако аксиологический подход не позволяет ответить на множество вопросов, сущест-
венно важных и с точки зрения решения проблемы функций культуры. Главные из них: как
образуется ценностное ядро любой культуры, как выстраивается иерархия ценностей, по-
чему столь различны системы ценностей в различных исторических типах культуры, у раз-
личных народов, в разные периоды жизни одной и той же страны, почему столь различны
ценностные ориентиры у разных людей? Вопросы можно продолжать бесконечно. Поэтому
решение проблемы функций культуры с точки зрения аксиологического подхода оказывает-
ся не столь убедительным, как это может показаться на первый взгляд.

Большое признание имел и имеет подход, согласно которому культура определяется как
совокупность способов и результатов человеческой деятельности. Его привлекательность в
том, что он позволяет опять-таки максимально широко захватить «поле» культуры. Однако
решение вопроса о ее функциях с точки зрения этого подхода представляется весьма проб
лематичным.

Немало сторонников, что вполне понятно, имеет семиотический подход к пониманию
культуры, согласно которому культура есть система знаков, кодов, шифров, образующая
искусственно созданную человеком реальность. В этой концепции схвачен важнейший
момент культуры, а именно — сама форма ее существования, бытования. Таковой дейс-
твительно являются системы знаков, кодов, шифров, в которые «укутано» все содержа-
ние культуры. Отсюда следует, что функцией культуры является «оформление» различ-
ных способов связи человека с действительностью. Однако вопрос о том, по каким законам

Л. К. Круглова 332

формируются те смыслы, которые выражаются различными языками культуры, остает-
ся открытым, и потому вопрос о функциях культуры не получает достаточно полного ре-
шения.

Ситуация не меняется и в том случае, когда сторонники семиотического подхода назы-
вают свой подход информационно-семиотическим. Культура в этом случае трактуется как
знаково-символическая система, функцией которой является транслирование социальной
информации. Однако вопросы о том, по каким законам формируются информационные по-
токи, как определяется значимость информации, как изменяются смыслы культурных цен-
ностей, и в этом случае остаются без ответа.

Прямой выход на решение вопроса о функциях культуры возможен с точки зрения
подхода, согласно которому культура определяется как внебиологически выработанный
способ человеческой жизнедеятельности. Следующий шаг, который делают сторонники
этого подхода (его уместно так и назвать функциональным), заключается в том, что они
объясняют необходимость внебиологически выработанного способа человеческой жиз-
недеятельности тем, что человек не может жить в природе только за счет своих биологи-
ческих качеств, т. е. как животное. Чтобы выжить, он вынужден создавать для себя ис-
кусственную среду: строить жилище, одеваться, добывать пищу с помощью специально
созданных приспособлений. А эта искусственно созданная среда и сами способы ее со-
здания и есть культура.

Таким образом, важнейшей функцией культуры сторонники функционального подхо-
да признают адаптационную функцию, то есть функцию приспособления к окружающей
среде.

Одной из важнейших организационных форм внебиологически выработанного спосо-
ба человеческой жизнедеятельности является общество, поскольку человек в одиночку не
может жить в окружающей его природе, опять-таки в силу своих особенностей. Но, как и
всякая другая сложная система, общество имеет тенденцию к дезорганизации, хаотиза-
ции, потере энергии (энтропия). Противодействовать этой тенденции призвана опять-та-
ки, культура. Отсюда — негэнтропийная функция культуры. Она выражается в том, что в
культуре вырабатываются определенные принципы, правила и нормы поведения людей,
способы поощрения тех, кто им следует, и наказания тех, кто их нарушает.

Итак, с точки зрения функционального подхода главными функциями культуры являет-
ся адаптационная, т. е. приспособление общества к окружающей природе, и негэнтропий-
ная, т. е. противодействие негэнтропийным процессам, выражающимся в дезорганизации,
хаотизации общества, потере им внутренней энергии развития. И та и другая функции яв-
ляются жизнеобеспечивающими и, в соответствии с этим следует признать несомненную
конструктивность функционального подхода, поскольку он позволяет уяснить жизнеобес-
печивающий характер функций культуры.

Однако вопрос, как именно и за счет чего культура выполняет свои функции, адаптаци-
онную и негэнтропийную, с точки зрения функционального подхода остается открытым.
В связи с этим требуется привлечение других подходов.

Важнейшим из них, как представляется, является антропологический подход. При этом
следует оговориться, что термин «антропологический» употребляется в разных смыслах и

Жизнеобеспечивающие функции культуры 333

по разным поводам. В данном случае имеется в виду лишь один из этих смыслов, а именно —
определение культуры как способа саморазвития человека1.

В этом подходе имеется прямое указание на то, что главной функцией культуры является
человекотворческая, т. е. творение, созидание человека.

Кстати говоря, М. С. Каган, который был ярким и убежденным сторонником «деятельно-
стного» подхода к определению культуры, в последних своих работах считал необходимым
более четко подчеркнуть «антропологический» аспект этого подхода. Так, он отмечал, что
«первая модальность культуры — качества человека»2 и что история культуры — это исто-
рия развития духовных сил человека3.

Итак, с точки зрения функционального подхода главными функциями культуры являют-
ся адаптационная и негэнтропийная, т. е. приспособление общества к окружающей среде и
противостояние процессам дезорганизации и хаотизации общества. Таким образом, здесь
функциональный вектор культуры направлен к обществу.

С точки зрения антропологического подхода главной функцией культуры является чело-
векотворческая, т. е. творение, созидание, формирование человека. В этом случае функцио-
нальный вектор культуры направлен к человеку.

На первый взгляд эти положения противоречат друг другу. Дело осложняется еще и тем,
что именно так зачастую думают сами сторонники антропологического подхода. Более того,
некоторые сторонники антропологического подхода нередко вообще отказываются обсуж-
дать вопрос о функциях культуры, полагая, что само слово «функции» — из арсенала наук о
природе и неприложимо к наукам о культуре.

Однако, во-первых, как уже говорилось выше, независимо от того, употребляют сторон-
ники антропологического подхода слово «функция» или избегают этого, прямое указание на
важнейшую функцию культуры содержится в том варианте этого подхода, с точки зрения
которого культура определяется как способ саморазвития человека.

А во-вторых, нет никакого противоречия между тезисом, что главной функцией культу-
ры является человекотворческая, и, следовательно, функциональный вектор культуры на-
правлен к человеку, и тезисом, что главными функциями культуры являются адаптаци-
онная и негэнтропийная, и, следовательно, функциональный вектор культуры обращен к
обществу.

Чтобы доказать это, надо вспомнить, что собой представляет общество. Оно не есть некая
мифическая персона, существующая вне и помимо людей. Общество — это люди, связанные
исторически определенными отношениями.

Соответственно, выполняя человекотворческую функцию, т. е. делая человека сильным,
знающим, умеющим работать и правильно строить свои отношения с другими людьми,
культура тем самым и благодаря этому дает обществу возможность вписаться в окружаю-
щую среду, благополучно существовать в ней, пресекать внутри себя тенденции к распаду,
хаосу, дезорганизации.

1  Круглова Л. К. Основы культурологии. СПб., 2000.
2  Каган М. С. Введение в историю мировой культуры. Книга 1-я. СПб., 2003. С. 55.
3  Там же. С. 65.

Л. К. Круглова 334

Исходя из этого, можно сделать вывод, что человекотворческая функция культуры
имеет два вектора: на человека и на общество. Человеку она дает знания, умения, навы-
ки, позволяющие ему жить в природе и в обществе. Обществу она дает человека, способ-
ного благодаря своим знаниям и умениям сохранять жизнь данного общественного ор-
ганизма.

Таким образом, антропологический подход дает ответ на вопрос, оставшийся нераз-
решенным в рамках функционального подхода. Это вопрос о том, как, какими путями
культура выполняет адаптационную и негэнтропийную функцию относительно обще-
ства. С точки зрения антропологического подхода ответ прост и лаконичен: для того что-
бы сохранять жизнь общества, нужно развивать человека, т. е. развивать культуру, при-
чем не просто развивать, а развивать в соответствующем направлении. Эта оговорка
весьма существенна. Дело в том, что любая культура так или иначе выполняет челове-
котворческую функцию, т. е. теми или иными способами, по той или иной модели фор-
мирует человека. Весь вопрос в том, какими способами и по какой модели. Тут возмож-
ны различные варианты. Первый из них: культура наделяет человека теми или иными
свойствами в полном соответствии с задачами, которые стоят перед обществом. В этом
случае общество развивается, эффективно решает возникающие перед ним внутренние
и внешние проблемы.

Второй вариант: культура также работает в соответствии с целями и задачами общества,
но сами эти цели и задачи определены неправильно. Пример — тоталитарные общества фа-
шистского толка. Средствами культуры здесь был в короткие сроки создан человек опреде-
ленного типа. Но крах самих целевых установок имел своим следствием социальную и ант-
ропологическую катастрофу.

Третий вариант. Цели развития общества определены правильно, но культура работает в
ином направлении. Общественные цели в этом случае не достигаются.

И наконец, четвертый вариант: и общественные цели не определены достаточно четко, и
пути развития культуры не осмыслены. Следствие — вялотекущий распад, гниение и в ко-
нечном счете крах общества и страдания людей, его составляющих.

В связи с этим становится ясным, что в основе человекотворческой функции культуры,
благодаря которой она становится способной выполнять негэнтропийную и адаптационную
функцию, лежит программирующая функция культуры. Она заключается в том, что именно
в культуре происходит осознание целей и задач развития общества и в соответствии с этим
осознание направлений и способов развития человека.

Говоря современным языком, культура играет ту же роль в обществе, что и программный
блок компьютера. Что происходит в случае сбоя программного блока, всем известно.

Следующий шаг в решении проблемы функций культуры с позиций антропологическо-
го подхода заключается в его концептуализации. Речь идет о необходимости создать систе-
му понятий, с помощью которых стало бы возможным осмысливать, какие именно качества
и свойства человека развивает культура.

Один из путей решения этой задачи — оттолкнуться от идеи принципиальной двойствен-
ности человека.

Так, человек представляет собой единство противоположных начал.

Жизнеобеспечивающие функции культуры 335

Это: телесное и духовное (тело и дух), объектное и субъектное (тварное и творческое), инди-
видуальное и универсальное («я» и род, «я» и «универсум»), общественное и личное («наше»
и «мое», эгоизм и коллективизм), биологическое и социальное («животное» и «личность»).

Человеческая духовность также представляет собой единство противоположных начал —
рационального и эмоционального («ум» и «сердце»).

Каждая из этих категорий обозначает сущностное свойство («силу») человека, находяще-
еся в отношениях противоречия с другим, ему противоположным… Каждое конкретное об-
щество, на каждом конкретном этапе своего развития имеет определенные потребности и
возможности развития этих сущностных сил человека. В соответствии с этим оно, исполь-
зуя механизмы культуры, стимулирует одни, блокирует другие, порождает те, которых не
существовало ранее. Этот ансамбль сущностных сил человека, которые культивируются на
том или ином этапе социокультурного развития, образуют то, что правомерно назвать ант-
ропологической структурой культуры.

Понятие «антропологическая структура культуры» позволяет понять, на какой тип чело-
века «нацелена» та или иная культура, какие человеческие качества она развивает, на какие
смотрит неодобрительно, а какие и вовсе не могут развиваться в рамках той или иной куль-
туры.

Таким образом, понятие «антропологическая структура культуры» дает возможность ос-
мыслить общие контуры человекотворческой функции той или иной культуры.

В соответствии с тем, какие человеческие качества культивируются в том или ином об-
ществе, вся культура структурируется определенным образом: одни ее сферы становятся
главенствующими (например, религия или наука, или искусство) — другие подчиненными.
Кроме того, каждая из сфер получает определенное содержание.

Как всякий сложный объект культура может быть структурирована по разным основани-
ям. Каждый из срезов культуры дает представление о том или ином аспекте функций куль-
туры. Не имея возможности рассматривать этот вопрос подробно, остановимся на некото-
рых ключевых моментах.

Первый из них — вопрос о соотношении, иерархии и содержании системообразующих
сфер культуры — морали, науки, искусства.

Следует, видимо, со всей определенностью, сказать, что ведущую роль в выполнении куль-
турой жизнеобеспечивающих функций играет мораль. Главный аргумент заключается в том,
что именно мораль определяет, кем является для человека другой человек, как следует вести
себя относительно другого человека. Следовательно, мораль выполняет важнейшую из жиз-
необеспечивающих функций культуры — функцию регуляции отношений между людьми.
Если этот механизм регуляции разболтан, в обществе происходит то, что и должно происхо-
дить в системе с нарушенной саморегуляцией, т. е. она становится нежизнеспособной.

На это может последовать возражение, заключающееся в том, что существуют другие фак-
торы общественной саморегуляции. При этом обычно указывают на право, как более чет-
кий, формализованный и потому, как кажется, более эффективный механизм саморегуля-
ции, чем мораль. Однако эти представления — не более чем опасная иллюзия, потому что
мораль — более тонкий, более всеобъемлющий и всепроникающий способ саморегуляции,
чем право, которое имеет менее широкую сферу применения.

Л. К. Круглова 336

Говоря языком синергетики, мораль можно определить как аттрактор, т. е. подсистему, от
которой зависит порядок и направление развития системы в целом.

Таким образом, мораль играет определяющую роль в выполнении культурой своей жизне-
обепечивающей функции.

Одно из важнейших препятствий на пути выполнения моралью, а следовательно, и куль-
турой своей жизнеобепечивающей функции — предрассудок, заключающийся в том, что
мораль якобы не вездесуща, что якобы есть области, свободные от морали. К ним чаще все-
го причисляют бизнес и политику.

Это глубокое и вредоносное заблуждение. За такого рода предрассудками скрывается
мало приятная истина, заключающаяся в том, что области, объявленные зонами, свобод-
ными от действия морали, т. е. своего рода офшорами, на самом деле являются не офшора-
ми, а зонами действия другой морали — воровской, бандитской и какой угодно другой.

Следовательно, дело не в свободе или несвободе от морали — свободы от морали в челове-
ческом обществе быть не может. А дело в том, какая мораль является господствующей в том
или ином обществе, насколько велики и влиятельны те области, на которые не распростра-
няется действие доминирующей морали.

Культура, способная выполнять и выполняющая свои жизнеобеспечивающие функции,
обязательно имеет содержательное ядро в виде системы моральных принципов, ценностей.
Основой ее формирования является представление об идеальном человеке, носителе наибо-
лее ценных с точки зрения той или иной культуры человеческих качеств.

Здесь, кстати сказать, находится наиболее важная точка сопряжения и взаимодополнения
антропологического, аксиологического и семиотического подходов: с точки зрения и в поня-
тиях антропологического подхода формулируется идеал человека, этот человек и его свойс-
тва образуют ценностное ядро, систему ценностей той или иной культуры, ее содержание об-
лекается в форму различных кодов, шифров культуры. Определение моральных ориентиров
лежит в основе программирующей функции культуры.

Современность во весь рост ставит задачу преодоления ограниченности всех ранее извест-
ных форм гуманизма и торжества принципа универсального гуманизма4. Сущность его за-
ключается в ориентации культуры и общества на формирование в человеке гармоничного
единства всех его сущностных сил на интегративной основе творческой доминанты личнос-
ти. Превращение универсального гуманизма в фундаментальный принцип культуротвор-
чества требует построения нового типа культуры — не просто гуманистической, а именно —
универсально-гуманистической.

Ее содержательным ядром должна стать мораль, главной ценностью которой являются че-
ловек во всей полноте и гармонии развития своих сущностных сил. При этом важно отметить,
что поистине гуманистическая мораль определяет не только полноту и гармонию, но и направ-
ление развития сущностных сил. Например, человеческая субъектность может проявляться в
суперактивных разрушительных действиях, а может — в созидательных. Человеческая объек-
тность — в форме пассивности, а может — в форме сознательной дисциплины и т. д.

4 Круглова Л. К. Универсальный гуманизм как новый цивилизационный принцип. Первый Российский
философский конгресс. Т VII. Философия и проблемы человека. СПб., 1998. С. 411–413.

Жизнеобеспечивающие функции культуры 337

Все это находится в сфере моральной регуляции.
Определяя идеал человека, мораль решает двуединую задачу: к чему должен стремиться

человек и как он должен относиться к другому человеку.
Соответственно, если с точки зрения гуманистической морали идеалом является человек

во всей полноте и гармонии развития его сущностных сил, то тем самым определяется и кри-
терий отношения к другому как к существу, имеющему право на такое же развитие, а не как
к подсобному средству достижения чьих-то целей.

Таким образом, мораль — это не инструкции по поведению, а система принципов отноше-
ния человека к человеку. В этой системе человек той или иной культуры представлен весь, без
изъятий, чем и определяется значение морали в выполнении жизнеобеспечивающих функ-
ций культуры.

Все остальные сферы культуры культивируют те или иные сущностные силы человека, их
совокупности или отдельные аспекты.

Так, призвание искусства — культивировать эмоциональную компоненту человеческой
духовности.

Жизнеобеспечивающий характер функций искусства — в том, что человек, не способный
чувствовать, не способен мыслить и не способен действовать.

При этом речь идет в первую очередь о культивировании нравственных чувств, что накла-
дывает определенные нравственные обязательства на деятелей искусства.

В связи с этим есть смысл вдуматься в слова Фридриха Шиллера, который говорил, что че-
ловек природы, освобождаясь от нравственности, становится необузданным, человек искус-
ства — негодяем.

Одна из важнейших общекультурных функций искусства состоит в том, чтобы давать зри-
мый, эмоционально насыщенный образ человека, идеального с точки зрения той или иной
культуры.

Проблема идеала имеет жизненно важное значение для современного отечественного ис-
кусства, представители которого почти поголовно уныло твердят о том, что они отражают
жизнь, как она есть.

Да, действительно, в жизни есть помойки, нечистоты, низменные человеческие страсти и
т. д. Но ведь не только это!

Отражая лишь одну сторону жизни, сторонники унылого и антигуманистического по сво-
ей сути «реализма» способствуют тому, что искусство не только не содействует выполнению
культурой ее жизнеобеспечивающих функций, но, напротив превращается в фактор, пре-
пятствующий этому и способствующий деструкции, хаосу, гниению и разложению.

Выполнение жизнеобеспечивающих функций культуры в настоящее время невозможно
без науки. Добывание пищи, производство энергоресурсов, наконец, управление развити-
ем общества с необходимостью требуют в современную эпоху применения научных знаний.
В этой ситуации общество, не опирающееся на науку или не придающее ей должного значе-
ния, обрекает себя на зависимое положение от общества, на науку опирающееся.

Антропологическая функция науки — культивирование рациональной компоненты че-
ловеческой духовности в одной из ее специфических форм — в форме научной рациональ-
ности.

Л. К. Круглова 338

Однако, несмотря на специфичность своих функций, наука не автономна. Ее эффектив-
ность, социальная и антропологическая, в полной мере проявляется в том случае, если со-
пряжена с другими сферами культуры и в первую очередь с моралью. Связь между наукой и
нравственностью в плане использования результатов научной деятельности общепризнан-
на. Однако в последнее время все более остро ставится вопрос о роли моральных принципов
в выборе направлений научных исследований, их методов и методик.

Если системообразующие сферы культуры — мораль, искусство, наука — будут сориенти-
рованы на главную цель гуманистической культуры — человека во всей полноте и гармонии
развития его сущностных сил, все другие — многосоставные сферы — политическая лите-
ратура, культура производства, культура общения и т. д. — будут развиваться в том же на-
правлении.

В первую очередь это касается такой сложной и полифункциональной сферы культуры,
как религия.

Религия удовлетворяет целый ряд антропологических потребностей. Важнейшая из них —
потребность в вере. Кроме того, она способна своими средствами удовлетворять потребность
в общении, эстетическую потребность, располагает большими возможностями воздействия
на эмоциональный мир человека; на протяжении веков религия выполняла функцию освя-
щения моральных норм и ценностей.

Разнообразие религий соответствует критерию гармоничности и гуманности. Все это говорит
о том, что в системе гуманистической культуры религия должна занимать достойное место.

Однако, как представляется, не следует возлагать на нее бремя выполнения всех тех задач,
которые в своей совокупности по силам лишь культуре в целом.

Тем более, нельзя, видимо, возлагать это бремя на одну из конфессий или на одну из рели-
гий, будь то православие, или католицизм, или ислам, или что угодно другое.

Чем больше мы будем говорить о том, что какая-либо религия или конфессия должны быть
главенствующими, тем большее сопротивление и противодействие она будет встречать со
стороны приверженцев другой веры, другой религии.

Надо строить храмы, показывать по телевидению религиозные обряды и праздники раз-
ных конфессий, но говорить можно, как представляется, только об одном — о свободе совес-
ти и ни в коем случае не говорить о преимуществах той или иной религии.

Что касается практических мер, которые могли бы способствовать выполнению религией
своих позитивных функций, то среди них в первую очередь нужно назвать, как представля-
ется, преподавание истории религии в школе. Именно — истории религии, а не истории ка-
кого-либо одного вероучения.

Это ни в коей мере не препятствует возможности воспитывать людей, желающих этого, в
духе той или иной конкретной религии. Для этого есть воскресные школы при церквях, хра-
мах, мечетях и т. д. Для этого есть, наконец, церковь как социальный институт.

Сферой, от которой действительно в полной мере зависит, по какому пути пойдет развитие
культуры и общества в целом, то есть эффективность выполнения культурой ее жизнеобес-
печивающих функций, является сфера образования и воспитания, поскольку она осущест-
вляет производство и воспроизводство человека как субъекта социальной и культурной де-
ятельности.

Жизнеобеспечивающие функции культуры 339

В вяло текущей реформе образования, свидетелями и участниками которой мы являемся,
есть, как представляется, по меньшей мере два существенных недостатка.

Это, во-первых, то, что чисто формально обозначена связь образования и воспитания,
а во-вторых, что самое главное, не сформулированы стратегические цели и задачи проводи-
мых реформ, т. е. нет ясности в вопросе о том, какой человек должен быть результатом фун-
кционирования системы образования и воспитания.

Представляется, что концептуальной основой реформы системы образования и воспита-
ния должна стать идея о человеке во всей полноте и гармонии развития его сущностных сил
как главном целевом ориентире культуры в целом и системы образования и воспитания как
ее существенно важной сферы.

Эта идея должна быть основополагающей как в оценке наличного положения дел, так и в
оценке предлагаемых инноваций: ЕГЭ, Болонского процесса, компьютеризации и т. д.

Идею человека во всей полноте и гармонии его сущностных сил нельзя приносить в жер-
тву требованиям крупных экономических структур, фирм, которые хотят получить специ-
алиста, приспособленного к работе именно в этой фирме, в этой корпорации, да еще к тому
же с опытом работы. Это требование неправомерно. Ни одно учебное заведение не может,
да и не должно выпускать специалистов, приспособленных работать в конкретной фирме.
А если фирма обанкротится? А если станет ненужной целая отрасль, на смену которой при-
дет другая отрасль, построенная на иных технологиях? А кто будет создавать новые отрас-
ли производства? Чтобы обеспечить эту динамику и, более того, ее стимулировать, видимо,
лучше руководствоваться правилом, которое лежит в основе кадровой политики многих
английских фирм. Оно гласит: «Дайте нам широко образованных людей, умеющих общать-
ся и хорошо адаптироваться к обстановке, а тому, что надо нам, мы научим сами».

Требование иметь опыт работы вообще парадоксально. Все значительные фирмы считают
его важнейшим критерием пригодности специалиста. А где его получать? Видимо в тех фир-
мах, которые менее разборчивы, т. е. не находятся в авангарде экономического развития. По-
нятно, что такой опыт мало пригоден для работы в «продвинутых» фирмах и корпорациях.

Видимо, фирмам, заинтересованным в качественных, особенно руководящих кадрах,
нужно выращивать их у себя, набирая на низовые должности большое количество молодежи
с хорошими исходными данными и отбирая из них наилучших по результатам работы.

Требования, предъявляемые к современному образованию, очень хорошо сформулировал
известный специалист в этой области Ф. Уэбстер. Он говорит: «Университеты проявляют же-
лание прививать студентам „конвертируемые навыки“ чтобы, окончив учебное заведение,
они могли удовлетворять любые запросы работодателей. В число таких „конвертируемых на-
выков“ входит способность к общению, работа в команде, умение разрешать проблемы, адап-
тивность, готовность „учиться всю жизнь“»5 и т. д.

Один из аспектов структурирования культуры выявляет такие ее элементы, как массовая
и элитарная культура.

Массовая культура — один из мощных, а быть может, и самый мощный фактор выполне-
ния культурой ее жизнеобеспечивающих функций.

5  Уэбстер Ф. Теория информационного общества. М., 2004. С. 153.

Л. К. Круглова 340

Здесь нужно принять во внимание по меньшей мере два обстоятельства.
Во-первых, по определению, массовая культура воздействует на огромные массы людей.
Во-вторых, массовая культура именно в силу своей массовости является эффективным

средством интеграции и внутриобщественной коммуникации. Достаточно сказать, что пред-
ставители всех общественных слоев общаются между собой и тем более с представителями
других общественных групп на языке массовой культуры.

Поэтому пора переходить от брезгливого и презрительного отношения к массовой культу-
ре к отношению серьезному и вдумчивому.

Массовая культура подобна атомной энергии. Ее можно использовать и в мирных, и в раз-
рушительных целях. И в том, и в другом случае воздействие ее необычайно мощное.

Поэтому переориентация массовой культуры с человека примитивного на человека во
всей полноте и гармонии развития его сущностных сил есть важнейший и самый реальный
способ оздоровления всей культуры.

Один из самых мощных источников человекотворческого воздействия культуры — куль-
тура повседневности. Нельзя не отметить, что внимание к культуре повседневности, к со-
жалению, не входит в традиции отечественной культуры, которая устремлена к бытию, его
высшим смыслам. Это, как считается, якобы несовместимо с усердием в устройстве повсе-
дневной жизни. Еще Чаадаев с горечью отмечал, что «в этом безразличии к жизненным бла-
гам, которые иные из нас вменяют себе в заслугу, есть поистине нечто циничное» и далее
добавлял: «Одна из главных причин, замедляющих у нас прогресс, состоит в отсутствии вся-
кого отражения искусства в нашей домашней жизни»6.

Широко известна безбытность русской интеллигентности как одна из ее отличительных
черт. Русская интеллигенция стеснялась заняться бытом, считала это преступлением перед
страждущим человечеством. Можно и нужно с уважением относиться к такой позиции, но
нельзя не видеть ее негативных сторон.

Это неправомерное противопоставление быта и бытия имеет трагические последствия,
потому что именно неустроенный быт оказывается главным фактором формирования чело-
века, а мысли о высоком оказываются бриллиантом на рубище нищего и не имеют того воз-
действия, которое они могли бы иметь в более благотворном контексте.

М. Хайдеггер мудро замечал, что быт — это есть ближнее бытие. Такой взгляд дает теоре-
тические подходы к преодолению традиционного для русской культуры принципа противо-
поставления быта и бытия.

Долг культурологов — способствовать изживанию этого, можно считать, предрассудка на
практике.

Можно не сомневаться в том, что благоустроенное жилье, чистые и красивые улицы, цветы,
фонтаны и тому подобные элементы культуры повседневности — не менее мощный фактор
формирования красивых благожелательных людей, чем умные книги, лекции и проповеди.

Тесно связанным с вопросом о массовой культуре является вопрос о телевидении, глав-
ном трансляторе массовой культуры, многократно усиливающем как ее созидательную, так
и разрушительную мощь.

6  Чаадаев П. Я. Философические письма. Письмо второе // П. Я. Чаадаев. Сочинения. М., 1989. С. 37.

Жизнеобеспечивающие функции культуры 341

Если подходить к оценке телевизионной продукции с точки зрения идеи о полноте и
гармоническом единстве всех сущностных сил человека, то нельзя не заметить, что те-
левидение обращается только к одному из них — биологическому, чтобы не сказать зоо-
логическому — в человеке. Причем речь идет не о той ипостаси биологического, которая
включает в себя жизненную силу, источник энергии, природные дарования, а о биоло-
гическом, проявляющемся в форме некультивированных инстинктов, и в первую оче-
редь в форме некультивированного инстинкта агрессии. В ответ на утверждения, что
таково наше общество, таковы наши люди, хочется сказать: «Обижаете!!!» Да, есть и та-
кие, о которых вы рассказываете, но ведь есть и другие. А кто будет рассказывать о них
и для них?

Не хотелось бы напоминать о банальностях, но тем не менее нельзя не вспомнить извест-
ного выражения М. Горького: «Если человеку все время говорить, что он свинья, то он захрю-
кает». Между тем наше телевидение с утра до вечера твердит нам, что мы свиньи, прошлое у
нас беспросветно свинское, будущее — соответственно, свинское. Что такое свинское буду-
щее, хорошо известно: зарезали — и к столу.

Настораживает общая негативистская тональность нашего телевидения и СМИ вообще.
Сейчас все что-нибудь клеймят: либералы прошлое, не оставляя камня на камне, коммунис-
ты — настоящее — в том же духе, что и либералы. Созидательная, конструктивная тенден-
ция отсутствует.

Между тем, как отмечал наш великий мыслитель Иван Ильин, русская идея — это идея
любви. «Без любви русский человек есть существо неудавшееся. Без любви он или лениво
прозябает, или склоняется к вседозволенности», — говорил Ильин7. Думается, здесь очень
верно подмечена одна из характернейших черт отечественной культуры. Нам мало согла-
шаться или не соглашаться, принимать или не принимать разумные доводы. Нам надо еще
непременно любить, быть «влюбленными по собственному желанию».

В связи с этим можно констатировать, что телевидение создает вокруг нас инокультурную
среду, агрессивную и вредоносную по характеру своего воздействия.

Специально хотелось бы затронуть такую проблему, как проблема сериалов. Считается
хорошим тоном выражать к ним свое презрение и этим ограничиваться. В ответ на это хо-
чется сказать: «Не думай о сериалах свысока!». Их смотрят дети, и именно в основном от-
туда, а не из детских передач и не от учителей они узнают, «что такое хорошо и что такое
плохо». Это один из самых мощных и потому действенных источников информации о цен-
ностях жизни и культуры. Ясно, что бывает, если в источнике оказывается не живительная
влага, а отрава.

Так что же делать? Очевидно, что меньше всего нужны карательные меры и запреты, хо-
тя разумные ограничения конечно необходимы. Но больше всего, конечно, нужны конструк-
тивные, созидательные меры. Среди них: поддержка здоровых тенденций, начинаний, форм
работы телевидения, конструктивная профессиональная критика, наконец, вполне назрела
необходимость в по-настоящему общественном телевидении.

7  Ильин И. А. О русской идее // Хрестоматия по культурологии. Т. 2. Самосознание русской культуры.
СПб., 2000. С. 397.

Л. К. Круглова 342

Сказанное касается не только телевидения, но и других СМИ. Однако телевидение среди
них является, несомненно, самым влиятельным, поэтому главное внимание должно быть
уделено именно ему.

Все сказанное выше относится и к тем функциям культуры, которые на первый взгляд
кажутся второстепенными — в частности, гедонистической и релаксационной. По сути,
они тоже являются жизнеобеспечивающими, поскольку человек не может жить, не имея
возможностей отдыхать, т. е. релаксироваться, не может жить, не испытывая чувства удо-
вольствия. Но выполнение этих функций зависит от общих целевых ориентаций культуры.
Человек, формируемый гуманистической культурой, иначе релаксируется, получает удо-
вольствие от иных вещей, нежели человек, формируемый односторонне ориентированной
культурой.

Как следует из всего вышеизложенного, вопрос о жизнеобеспечивающих функциях куль-
туры не решается сам по себе, по принципу «есть культура — значит, все в порядке». Как го-
ворил П. А. Флоренский, «Культура — эта та веревка, которую можно бросить утопающему и
которой можно удушить своего соседа». И далее он категорически заявлял: «Развитие куль-
туры идет столь же на пользу добра, сколько и на пользу зла»8.

Резкость этого заявления несколько необычна, поскольку большинство людей, считающих
себя интеллигентами, полагают, что словом «культура» все сказано. При этом они, конечно,
имеют в виду культуру, ориентированную на все доброе и прекрасное в человеке. Но ведь
есть своя культура и у бандитов: у них своя мораль, свой язык, своя мода, они слушают свои
песни, смотрят свои фильмы. В основе всего этого лежит свой особый способ добывания
средств к существованию, и их культура обеспечивает жизненные функции этого сообще-
ства.

Поэтому самое важное заключается не просто в том, чтобы развивать культуру, безотно-
сительно к ее смыслам, а в том, чтобы развивать подлинно гуманистическую культуру, ори-
ентированную на человека во всей полноте и гармонии развития его сущностных сил. В ре-
шение этой жизненно важной проблемы свой весомый профессиональный вклад должны
сделать культурологи. Теоретическая форма этого вклада — разработка теории культуры,
необходимой частью которой является теоретическая модель гуманистической культуры9.
О необходимости построения модели «потребного будущего» говорил и М. С. Каган10. Од-
ной из организационно-практических форм участия культурологов в процессе оздоровле-
ния культуры может стать, например, культурологическая экспертиза культурных проектов,
а также деятельности институтов учреждений культуры и СМИ.

Обе части этого вклада тесно связаны между собой: не будет теории, не будет и критери-
ев для культурологической экспертизы. А если будет только теория, без ее практического ис-
пользования, то это будет «игра в бисер», для удовлетворения самих культурологов.

8  Флоренский П. А. О цели и смысле прогресса // Хрестоматия по культурологии. Т. 2. Самосознание
русской культуры. СПб., 2000. С. 419.

9  Круглова Л. К. Основы культурологии. СПб, 2000. С. 219–303.
10  Каган М. С. Введение в историю мировой культуры. Книга 1-я. СПб., 2003. С. 77–78.

Жизнеобеспечивающие функции культуры 343

L. K. Kruglova
Vitality Functions of Culture

Adaptive and negentropic functions of culture are of greatest importance for society. Implementing
the former function, culture permits society to achieve harmony and unity with environment;
performance of the latter helps society lessen loss of energy and resist disorder and chaos. Both
functions increase vitality and ensure continuance of life.

Culture can perform these functions solely through development of human forces and capabilities,
and perfection of tools and methods necessary for human activities, i.e. by means of performance
of its man-creating functions.

Hence culture is focused on society, both through adaptive and negentropic vitality functions, and
on man through the man-creating function. As regards society, culture develops man’s capabilities
to maintain and increase its vitality. As regards man, culture provides him with knowledge and
skills whose mastery enables man to exist in society.

Thus society that places maximum emphasis on culture finds best opportunities for its own
development.

Т. С. Паниотова
Ростовский государственный университет

Функции утопии в культуре

Рубеж тысячелетий, осмысленный современным теоретиками как конец идеологии
(Д. Белл, 1960), утопии (Г. Маркузе, 1968), истории (Ф. Фукуяма, 1989), подвел итоги эпо-
хи модерна. Хронологическая последовательность и комплементарность обозначенных
«концов» содержат определенную логику: идеология и утопия формируют смысловое
пространство истории, а крушение веры в прогресс, казалось бы, должно способство-
вать исчезновению традиционно связываемого с ним утопизма. И тем не менее прихо-
дится констатировать: о конце утопии говорить преждевременно, современную цивили-
зацию вне утопического измерения представить невозможно. Как полагает известный
испанский ученый и писатель Ф. Аинса, происходящая на наших глазах «переоцен-
ка ценностей не должна сочетаться с недооценкой утопии в историческом процессе, а
кризис еще недавно прочных утопических моделей не следует считать отмиранием уто-
пической функции, которая позволяет в мире, претендующем на разрешение всех воп-
росов, подвергать сомнению установленный порядок вещей и разрабатывать альтерна-
тивные предложения»1.

Каковы причины постоянного воспроизводства утопии в социуме? Можно ли их свести,
как это полагалось совсем недавно, к неразвитым социально-экономическим условиям и
слабости определенных классовых сил? Очевидно, нет: общество неуклонно движется по пу-
ти прогресса, а утопии остаются имманентным измерением человеческого сознания и куль-
туры, как бы подтверждая справедливость слов Э. Блоха: «Быть Человеком означает в дейст-
вительности: иметь Утопию»2.

Человеку свойственно надеяться на лучшее, мечтать, строить планы на будущее. И именно
утопия, одна из главных конструктивных фантазий человечества, которая всегда была свя-
зана с продуцированием общественного идеала, превращается в важнейшее условие и движу-
щую силу современной культуры, направленной в будущее и участвующей в формировании
реалий нового, пока еще неизвестного общества (Д. Белл).

Как известно, изначальный смысл термина «утопия», имеет непосредственное отношение
к представлениям о совершенном обществе. Производное от «утопии» слово «утопический»
появилось в 1529 году, почти незамедлительно вслед за выходом в свет книги Т. Мора. Тер-
мин «утопианский», который также был в моде в те годы, к концу XVIII века практически
выходит из употребления. Слово «утопист» получило верительные грамоты в 1729 году. В не-
мецком языке от «утопии» были произведены два различных по смыслу слова: utopisch (уто-
пия в объективном смысле) и utopistisch, утопия в уничижительном смысле, синоним поис-
ка невозможного3.

1  Аинса Ф. Реконструкция утопии: Эссе. М., 1999. С. 14–15.
2  Блох Э. Тюбингенское введение в философию. Екатеринбург, 1997. С. 249.
3  Ainsa, F. La reconstrucción de la Utopia. Mexico, 1999. P. 17.

Функции утопии в культуре 345

В Толковом словаре В. Даля были даны два значения понятия «утопия»: 1) «небывалая, бла-
женная страна»; 2) «все мечтательное, несбыточное, греза о счастье»4. В современном русском
языке и гуманитарной науке существует уже целый семантический ряд связанных с утопией
понятий. Различают понятия «утопизм», «утопическое», «утопический подход», «утопичес-
кий контекст», «утопическое сознание» (мышление), «утопия», «утопическая традиция», не
говоря уже о бесчисленных трактовках самого понятия утопия.

Видный современный исследователь утопии Горацио Гулдберг Черутти зафиксировал три
основных современных значения понятия «утопия»: традиционно-обыденное понимание,
для которого характерно придание утопии уничижительного смысла, ее оценка как свое-
го рода химеры; отсюда берет начало использование слова «утопический» в качестве дисква-
лифицирующего предиката. Второе значение ограничивает утопию рамками литературного
жанра — совокупностью произведений, авторы которых, рассказывая о чудесных странах,
благословенных городах, мудрых и справедливых правителях, фактически предлагают чи-
тателю различные модели совершенного общественного устройства.

Наконец, третья, максимально широкая трактовка утопии превращает ее в культурную
константу, обусловленную способностью человека к целеполаганию, воображению, творче-
ству, в синоним «бунтующего сознания», в своеобразное антропологическое измерение ис-
тории. Черутти полагает, что утопия — в данном отношении — возникает из напряжения
(tención utópica) между реальным и идеальным, между сущим и должным, которое постоян-
но нарастает в истории.

Таким образом, необходимо различать утопию как жанр социальной мысли, связанный
с созданием моделей совершенного общества, и утопию как особый антропологический и
культурный феномен, «умонастроение», состоящее в намерении изменить существующий
мир5. При этом «утопическую константу можно представить как «результат напряжения
между воображаемым объектом, способным удовлетворить все желания, но навсегда утра-
ченным (уровень бессознательного, всплывающий в мифе) и непрерывными поисками объ-
екта, способного его заместить (сознательное предвиденье)»6. Что же касается утопического
жанра, то он ограничивается подробными и последовательными описаниями «вообража-
емого, но локализованного во времени и пространстве общества, построенного на основе
альтернативной социально-исторической гипотезы и организованного — как на уровне ин-
ститутов, так и человеческих отношений — совершеннее, чем то общество, в котором жи-
вет автор»7.

 Таким образом, утопическая константа отличается от жанра утопии, который предпола-
гает рассудочное изображение специфически упорядоченного мира, рассчитанного до ме-
лочей. Теоретически целостная концепция утопии практически всегда воплощена в модели
идеального общества, и в этом своем виде способна послужить и борцам за справедливость,
и власть предержащим, влияя таким образом на историческое развитие, что вовсе не

4  Даль В. Толковый словарь живого великорусского языка. М., 1980. Т. 4.
5  Первое понимание утопии в силу его явной непродуктивности мы рассматривать не будем.
6  Аинса Ф. Реконструкция утопии. С. 48.
7  Sargent L. Introduction // British and American Utopian Literature. 1516–1578. Boston, 1979. P. XIII.

Т. С. Паниотова346

обязательно присуще утопической константе, предполагающей гораздо большую гибкость.
Утопическая направленность, по выражению Мангейма, позволяет преодолеть «пределы ус-
тановленного порядка» и сливается с «пылкой устремленностью к будущему»8.

Превращение утопии в жанр социальной мысли, связанный с моделированием идеаль-
ных состояний бытия, стало возможным в Новое время, когда в процессе рационализации
и «разбожествления мира» в европейской культуре утверждается идея Нового как предель-
ного морально-эстетического авторитета и образ Будущего в качестве безусловной ценности.
Репрезентацией тематически и парадигматически собранных в целостные доктрины пред-
ставлений о желаемом идеальном Другом, совпадающим с Будущим и Новым, и стал жанр
утопии.

Какие же роли призвана была сыграть утопия в этой, обращенной в будущее культуре? Ка-
кие она взяла на себя функции?

О функциях утопии писали многие авторы и писали по-разному. Классикой является
предложенное Л. Мамфордом еще в 1923 году выделение двух функций и соответствующих
им типов утопий. «Первая функция, — писал Мамфорд, — бегство или компенсация. Это
попытка немедленного избавления от трудностей или превратностей нашей судьбы. Другая
представляет собой стремление обеспечить условия нашего освобождения в будущем… Уто-
пия реконструкции является тем, что предполагает ее собственное название, а именно: виде-
нием преобразуемой среды, лучше приспособленной к природе и целям человеческих творе-
ний… и более соответствующей их возможному развитию. Если первая утопия ведет назад к

„Я“ утописта, то вторая устремлена вовне, к миру».9
В наши дни к разработке понятия «утопическая функция» в теоретическом плане обратил-

ся латиноамериканский философ Артуро Андрес Роиг. Он выделил три важнейшие функ-
ции утопического дискурса: первая — «критически регулирующая», вторая — функция ос-
вобождения от господствующего детерминизма, третья — антиципирующая функция, или
функция предвидения будущего. Всякий дискурс соответствует тому или иному типу де-
ятельности, импульсу или потребности человека. Утопический дискурс отвечает на потреб-
ность, заключающуюся в «страсти границы», «периферии», «края», «импульсе бегства» «как
можно дальше» от всех угнетающих форм повседневности. Из этого импульса и рождается
многообразие утопического дискурса»10. К этим трем этим функциям Роиг, со ссылкой на Че-
рутти, добавляет еще одну — функцию историчности (historicidad).

Не претендуя на исчерпывающую концептуализацию проблемы, попытаемся вычленить
и описать некоторые, наиболее важные, на наш взгляд, функции утопии в культуре. При
этом мы будем различать функции утопии как культурной константы и функции утопии
как жанра.

В числе первых среди функций утопии, трактуемой в широком смысле слова, мы бы назва-
ли функцию исторической альтернативы. Утопия — это всегда Другое истории, контр-об-
раз реальности, качественно иное бытие. Как «намерение изменить существующий порядок

8  Аинса Ф. Реконструкция утопии. С. 38.
9  Mumford L. The story of Utopias. Londres, 1923. Р. 16, 21.
10  Roig A. A. La utopia en el Ecuador. Quito, 1987. Р. 20.

Функции утопии в культуре 347

вещей», она противостоит жесткому детерминизму, однозначности и предопределенности
исторического развития, отстаивая право на вариации, неопределенность, корректировку
процесса. Предпосылки для такого понимания содержатся в трудах Э. Блоха, который, в ча-
стности, писал: «Что касается изменения мира, то и утопическое предвосхищение, поскольку
оно находится в конкретной тенденции, .. нигде не является Не-Бытием, ни в смысле воздуш-
ных замков, ни в смысле благородно убывающего бытия („что нигде и никогда не случалось,
то одно не устаревает“). Это не образование облаков на небе, куда переносит и затуманива-
ет себя земное сущее, а земная Латенция, в которой бродит Еще — Не — Сущее»11. «Если бы
утопическая реальность была бы реализована, — продолжает Блох, — она была бы, соглас-
но полноте своего содержания, максимумом действительности. Поскольку этого содержания
еще нет, нет реализации Реализующего, постольку бытие и подчиненное ему содержание на-
ходятся Вне-Друг-Друга. И это означает, что реальность находится в открытой попытке по-
иска своего ненайденного действительного гештальта Бытия»12.

Процесс поиска исторической альтернативы, как показал С. Экштут, имеет несколь-
ко уровней. На первом этапе поиск исторической альтернативы имеет онтологический
статус: он ведется и меняет свой вектор в реальном социальном пространстве и реаль-
ном времени. Именно таков статус различных социальных утопий и проектов государ-
ственных преобразований, которым не будет суждено воплотиться в жизнь. Но все они
принадлежат культуре своего времени и не могут быть от нее безболезненно отчужде-
ны. События происходят здесь и теперь. Процесс поиска еще не завершен во времени:
настоящее время еще не успело превратиться в прошлое. На конечной стадии пробле-
ма поиска альтернативы утрачивает онтологический статус. Событие свершилось и при-
обрело статус исторического факта. Одна из противоборствующих тенденций одержала
победу и предстала в качестве единственно возможного пути исторического развития. И
именно с этого момента побежденная тенденция начинает восприниматься как досад-
ная случайность, изначально не имевшая ни малейшего шанса помешать поступатель-
ному движению истории13. И именно теперь понятие утопия приобретает свой расхожий
уничижительный смысл, «утрачивая» с позиций официальной идеологии всякую связь
с историей, наукой и практикой.

В гносеологическом плане многослойность бытия, поливариантность реальности осоз-
нается и объективируется в разработках «альтернативной», «экспериментальной» истории.
В основе контрфактической истории лежат имитационно-прогностическое модели, которые
заменяют собой объект познания, выступают его аналогом, позволяют искусственно воспро-
изводить варианты его функционирования и развития14. Одной из таких контрфактических
моделей, предлагающих альтернативное виденье возможностей исторического развития, и
является утопия.

11  Блох Э. Тюбингенское введение в философию. Екатеринбург, 1997. С. 293.
12  Там же. С. 295.
13  Экштут C. А. Сослагательное наклонение в истории: воплощение несбывшегося. Опыт историо-
софского осмысления // Вопросы философии. 2000г, № 8. С. 79–80.

14  Ковальченко И. Д. Методы исторического исследования. М., 1987. С. 406–416.

Т. С. Паниотова348

Вообще утопия по отношению к истории выступает в трех отношениях: 1) как нереализо-
ванная надежда, неосуществленная мечта, событие, которое не сбылось (Уже-Не-Бытие); 2)
как реализованная, осуществленная (по крайней мере, отчасти) мечта — в локальном про-
странстве и на ограниченном отрезке времени (Ино-бытие); 3) как историческая альтерна-
тива, которая в принципе может реализоваться в качестве одного из возможных вариантов
последующего развития (Еще-Не-Бытие).

Следовательно, утопия — это не только несостоявшаяся история (прошлое), не только
«мечта о невозможном» (настоящее), но и реальная возможность, время превращения кото-
рой в действительность еще не наступило (будущее). Обосновывая право истории на имп-
ровизацию, утопия несет в себе бремя нереализованных возможностей, проявляя в полном
объеме свой динамизм лишь в отношении к будущему. Именно здесь утопия набор альтерна-
тив превращается в «веер возможностей». Как право на альтернативу она выражает несогла-
сие с однозначной предзаданностью истории, ее предопределенностью и, наоборот, предпо-
лагает вариативность, неопределенность, «игру» с историческими возможностями, без чего
немыслим, вообще говоря, никакой проект.

Вот эта вариативность утопического мышления не позволяет нам согласиться с обвине-
ниями в антиисторизме, которые предъявляют утопии многие исследователи, в частности,
такой научный авторитет, как К. Поппер. Его критика «историцизма» утопии основывает-
ся на том, что последней присущ финализм, т. е. навязывание истории неких конечных це-
лей, полагающих пределы социальному развитию. Однако нельзя не отметить, во-первых,
что целеполагание свойственно не только утопии, но и человеческому познанию вообще. Во-
вторых, попперовская критика утопии излишне тенденциозна: она основывается на объяв-
лении марксизма утопией и экстраполяции выводов, полученных из анализа марксистской
концепции исторического процесса, на утопическое творчество в целом.

Между тем утопии, как правило, не претендуют на единственно возможный универ-
сальный план движения истории. Напротив, они предполагают, что состояние всяко-
го социума — это не сложившееся, еще не ставшее состояние. И если в природе мож-
но обнаружить строгие связи и зависимости, которые могут быть математически точно
выражены с помощью формул и законов, то в жизни отдельного человека и всего об-
щества такого рода математизированных зависимостей просто не может быть. Жизнь об-
щества — это жизнь многовариантная, во многом непредсказуемая, многоальтернатив-
ная, и нет другого способа подходить к анализу социального будущего, кроме проектов,
которые во многом по своему исходу носят вероятностный характер. В конечном счете
за человеком или человечеством остается свобода выбора — последовать предлагаемым
примерам или сохранить статус-кво15.

Обвинения в антиисторизме зачастую связываются и с тем обстоятельством, что утопия,
реализуя ценностную функцию, творит не просто Другое истории, а Другое, наделенное при-
знаками совершенства. А совершенное, как говорил Сократ в «Государстве», не допускает

15  Тот факт, что некоторые утописты в духе своего времени (в особенности это относится к творчеству
утопистов XIX столетия) ставили своей целью создание строгой социальной науки, но так и не смогли
ее достичь, лишь подтверждает нашу идею.

Функции утопии в культуре 349

изменений, поскольку изменение совершенного есть порча: ведь то, что находится в наилуч-
шем состоянии, менее всего изменяется под воздействием другого.

 Действительно, в отличие от научного познания, направленного на постижение исти-
ны, для утопии приоритетны поиски смысла существования, значения того или иного со-
бытия для человека. Представляя жизнь в модусе возможного она открывает ценность Дру-
гого — нового и более совершенного; проецируя новое вперед, способно создавать и такую
ценность культуры как ценность будущего. Основываясь на свободе творческого воображе-
ния, утопическое сознание конструирует идеальный коррелят дисгармоничной социальной
реальности, формирует целостный образ культуры, общества и человека. Все проявления
утопического сознания, включая онтологию и гносеологию, подчинены аксиологическим и
этическим представлениям: оно всегда направлено к моделированию таких состояний соци-
ального бытия, которые, выступая одновременно желаемыми и возможными, воспринима-
ются как высшая ценность.

Утопия из всех форм культуры наиболее соответствует представлению об идеале как о
максиме, недосягаемом совершенстве, высшем пределе, абсолюте. Но какова роль этой «мак-
симы» в процессе познания и практической деятельности? Абсолютно ли бесплодно «паре-
ние» в идеальных мирах, как считают, например, позитивисты, выносящие проблематику
идеалов и целей за пределы науки? Или же более обоснованной является позиция И. Кан-
та, который отмечал, что, хотя идеал всегда остается в сфере должного и по природе своей
неосуществим, его состоятельность неоспорима. Неосуществимость не означает бесполез-
ность. «Платоновская республика, — писал он в „Критике чистого разума“, — вошла в пос-
ловицу, как якобы разительный пример несбыточного совершенства, возможного только в
уме досужего мыслителя». Однако ценность платоновского проекта, при всей его видимой
бесполезности, заключается в том, что выставляет этот maximum в качестве прообраза, что-
бы, руководствуясь им, постепенно приближать законосообразное общественное устройство
к возможно большему совершенству16. Кант заключает, что «хотя и нельзя допустить объек-
тивной реальности (существования) этих идеалов, тем не менее, нельзя на этом основании
считать их химерами: они дают необходимое мерило разуму, который нуждается в понятии
того, что в своем роде совершенно, чтобы по нему оценивать и измерять степень и недостат-
ки совершенства»17.

Эту идею Канта разделяют и развивают многие современные авторы — как философы, так
и философствующие писатели. Классик латиноамериканской литературы А. Карпьентер в
«Весне священной» говорит о том, что человек смотрит на мир и создает утопии с целью его
усовершенствования. Это извечная человеческая потребность дать волю мечтам и фантази-
ям, чтобы преодолеть существующую действительность и улучшить условия жизни. «Эврис-
тическая и практическая ценность утопии, — пишет кубинский философ Ригоберто Пупо, —
заключена в утверждаемом субъектом идеале, который направляет воображение на поиски
того, что он желает и любит»18.

16  Кант И. Соч. Т. 3. М., 1964. С. 351, 352.
17  Там же. С. 502.
18  Pupo P. R. La utopia y sus mediaciones // http://www.filosofia.cu/contemp/pupo001.htm

Т. С. Паниотова350

Утопия представляет собой смысловой горизонт личностного опыта человека в мире и зри-
мый образ цели (но не конца) истории. Это образ совершенства, в котором аккумулируется
проблематика смысла истории как человеческой деятельности, и указывается, каким должно
быть бытие, достойное человека. Утопия в качестве образа совершенства делает идеал зри-
мым, но не способна воплотить все его черты и возможности в полном объеме. Присутствую-
щий элемент невозможного необходим как условие реализации возможности. Ф. Хинкелам-
мерт в «Критике утопического разума» понимая под утопией некий трансцендентальный
концепт, позволяющий анализировать и оценивать реальность в модусе возможного, под-
черкивает, что при этом невозможное выступает условием осмысления и реализации воз-
можного, а утопический подход — предпосылкой критически-реалистического подхода. По
Хинкеламмерту, строительство невозможных миров, которые предваряют создание миров
возможных, проходит через всю человеческую историю. Политика как искусство возможно-
го нуждается в трансцендентном горизонте (утопии), который может служить ориентиром,
однако никогда не сможет стать фактом эмпирической реальности19. В лучах утопии, заклю-
чает Хинкеламмерт, можно успешно действовать, но не стоит стремиться к тому, чтобы за-
владеть источником света.

Таким образом, утопия раскрывает перед реальностью широкие перспективы именно тог-
да, когда с позиций недостижимого совершенства демонстрирует содержащиеся в ней воз-
можности. Требуя от субъекта специфической деятельности, «сокращающей расстояние»
между совершенством и реальностью в соответствии с возможностями, скрытыми в самой
действительности, утопия выполняет нормативную функцию, выступает в качестве одного
из важнейших регулятивов культуры.

Для определения оценки степени реальности этих возможностей необходим критичес-
кий анализ, базирующийся на учете пересечения объективных и субъективных условий в
каждый конкретный исторический момент. В контексте этого анализа решается проблема
средств артикуляции проекта глобальных изменений, в рамках которого может конкретизи-
роваться предложение, скрывающее утопический образ.

Утопический образ, помимо того, что он выступает ориентирующим идеалом, является
своего рода критической инстанцией тех самых реализаций, которые его вдохновляют и ко-
торые к нему стремятся. В силу этой двойственности утопия — это не только принцип или
регулятивная идея праксиса, но и критерий этического выбора образа жизни для индиви-
дов или политического выбора для сообщества, а также критерий соответствия преобразо-
вательной деятельности самому идеалу.

Когда способ жизни поддерживает это соответствие, в предполагаемых трансформациях
имеет место «антиципация» идеала в качестве цели. Но поскольку в качестве цели фигуриру-
ет совершенство, всегда образуется брешь между тем, что намечается и что реально достиг-
нуто: утопия не может преодолеть ограниченность возможностей, обусловленную конечнос-
тью человеческого существования. Иначе говоря: горизонт никогда не находится «здесь», но
всегда «там», перемещаясь вместе с историей. Таким образом, утопия как горизонт, как ус-
ловие возможности, как исторический идеал, как критическая инстанция, как регулятивная

19  Hinkelammert, F. Crítica a la razón utópica. San José de Costa Rica, 1984. Р. 28.

Функции утопии в культуре 351

идея создает точки опоры для радикальной трансформации общества. Утопия выступает в
культуре в качестве смыслового горизонта или ориентирующего историческую индивиду-
альную и коллективную практику идеала. Она представляет собой не некий предопределен-
ный финал, а цель реальной истории, которая придает ей смысл.

Поскольку наибольшее пространство для реализации целей и идеалов предоставляет бу-
дущее, постольку предназначением утопии является представлять жизнь в модусе возмож-
ного, иначе говоря: открывать человеку «…специфическую область жизни духа, где сила во-
ображения, соединяясь с силой мышления, создает особую ценность культуры — ценность
будущего»20. Аргентинский философ Рубен Дри в этой связи писал: «Точно так же, как мы
являемся прошлым, памятью, мы — будущее, воображение и фантазия. Мы — проект, но
снова — не существительное, а глагол. Мы «проектируемся». Мы не можем существовать, не
трансцендируясь, не проектируясь. Это создает нас так же, как и наше прошлое. Будущее, ко-
торое мы собой представляем, не замкнуто и не может быть таковым, потому что замкну-
тость означала бы нашу смерть, смерть субъекта как такового»21. Утопическое сознание не
позволяет субъекту согласиться с тем, что история — это некая самодостаточная детерми-
нированная реальность, расценивая такое представление как сакрализацию, обожествление
истории.

Таким образом, утопию нельзя считать антагонистом истории, поскольку она, наделяя ис-
торию целями и идеалами, не ставит пределов ее движению, и не направляет ее к концу, ко-
торый должен наступить вслед за достижением целей. В утопии «должное бытие», являясь
этическим импульсом, указывает ориентиры существующему бытию, заставляет почувство-
вать разницу между «миром, каков он есть» и «миром, каким он должен быть». «Утопический
разум» указывает путь, избрав который сущее может приблизиться к должному. Следова-
тельно, утопия — это не просто Другое истории, но Другое, качественно иное и более совер-
шенное, реализующееся в модусе возможного и в горизонтах грядущего.

При этом важно подчеркнуть: утопия как феномен, в котором мировоззренческое отно-
шение человека направлено на понимание еще не существующего (а иногда и уже не сущест-
вующего) не только не разрывает с традицией, но и постоянно апеллирует к ней, выполняя
функцию социокультурного наследования.

Поскольку особенностью культуры является синхронное сосуществование и взаимодей-
ствие в одном культурном пространстве и времени феноменов, сменявших друг друга в хо-
де исторического развития, постольку утопия неизбежно делит «сопредельные территории»
и взаимодействует с родственными ей культурными формами: мифом и религией, идеологи-
ей и наукой, политикой, моралью, искусством. В процессе взаимодействия утопия проявляет
себя как универсальный парафраз с игровым и компилятивным началом: она может «встра-
иваться» другие жанры и культурные формы, а может перерабатывать их содержание на ос-
нове собственной матрицы. При этом утопия производит рационализацию мифа, десакрали-
зацию и секуляризацию постулатов религиозного вероучения и начинает выстраивать себя

20  Акиндинова Т. А., Бердюгина Л. А. Новые грани старых иллюзий. Л., 1984. С. 194–195.
21  Dri R. La utopia que todo lo mueve. Hermeneutica de la religion y el saber absoluto de la fenomenologia del
Espiritu. B.-Aires, 2001. Р. 207.

Т. С. Паниотова352

по парадигме науки. Не случайно в чертах классической модели утопии проявились различ-
ные мифологические и эсхатологические архетипы: пространственные (остров, гора), вре-
менные (золотой век), культурного героя (мессия), сада (Рая) и города (Небесный Иерусалим),
космоса, рождающегося из хаоса, и другие.

Рассмотрев в общем виде функции утопии как культурной константы, перейдем к анали-
зу наиболее важных функций утопии как жанра социальной мысли, связанного с созданием
моделей идеального бытия. К числу важнейших из них, на наш взгляд, относятся следующие:
критическая, познавательная, прогностическая, ценностно-нормативная, конструктивная,
практически-преобразующая, компенсаторная (эскапистская).

Утопия всегда связана с проблематизацией существующего бытия, несогласия с ним и
стремлением выйти за его пределы. «Ценность всякой утопии, — писал А. Свентоховский, —
бывает по преимуществу отрицательная, т. е. заключается в критике и протесте против су-
ществующего уклада отношений»22. Источником критической функции выступает проти-
воречие между сущим и должным. Анализ язв и изъянов капиталистического общества,
негативных сторон буржуазного строя не случайно стал одной из наиболее сильных и яр-
ких сторон произведений утопического социализма: ведь действительность в них сопостав-
лялась с должным, возможным, желаемым будущим, и в свете этого желаемого будущего
негативные стороны существующего социального строя выступали особенно выпукло и на-
глядно.

При этом утопическая критика может быть косвенной (когда сам факт несогласия, от-
рицания есть критика) или прямой, действенной (когда критика системы или отдельных
обстоятельств, изменение мира являются непосредственной задачей утописта). Она мо-
жет быть также проспективной или ретроспективной. В первом случае речь идет об из-
менении прошлого во имя будущего, а во втором — критика настоящего или предпо-
лагаемого будущего осуществляется во имя идеализируемого прошлого. В характере
критики отражается зачастую противоположность классовых позиций. Примечательно,
что в утопическом жанре критическая функция может выполняться специфическим об-
разом: осуществляться не только посредством прямой критики существующего строя,
но и через построение модели совершенного общества и в этом обнаруживается связь с
ценностной функцией.

Содержанием данной функции выступает разработка идеала — социального, политичес-
кого, эстетического, нравственного. Тесная связь утопии с идеалом отмечалась исследова-
телями неоднократно. Еще в 1910 году А. Свентоховский в своей книге «История утопий»
писал, что «в исполинском масштабе, охватывающем всю историю культуры, утопия высту-
пает синонимом морального и общественного идеала»23. Современные авторы развивают эту
идею в различных направлениях. Е. Л. Черткова, например, отмечает, что основы для подоб-
ного отождествления были заложены еще Платоном: «Идеальный мир Платона противосто-
ит обыденному миру не только логически и онтологически (как абстрактное — конкретно-
му, сущность — явлению, оригинал — копии), но и аксиологически — как благое — злому.

22  Свентоховский А. История утопий. М., 1910. С. 61.
23  Там же. С. 5–6.

Функции утопии в культуре 353

В этом различении двух миров — истинного и неистинного — заключено метафизическое
основание об истинном или совершенном государстве. В нем содержится не только новая
онтология, но и призыв к высшему и лучшему, что впоследствии стали называть идеалом,
и этот возвышающий импульс вместе с дихотомией двух миров будет воспринят многими
утопистами»24.

Особая роль утопии в формировании идеала обусловлена: а) раскованным, свободным от
штампов воображением, характерным для утопического сознания; б) природой самого иде-
ала как совершенства, высшего предела, «максимума». Как писал И. Кант, чем выше иде-
ал, тем большего могут достичь люди, стремящиеся его осуществить. Утопии, следовательно,
имеют тем большую ценность, чем ближе их идеал к максимуму. Речь идет об идеалах, кото-
рые недостижимы и потому обманчивы, но их можно рассматривать как необходимую це-
левую проекцию.

Познавательная функция утопии связана с тем, что последняя является одной из форм
освоения социальной реальности, несмотря на то, что создаваемая утопией картина мира
зачастую иллюзорна. Как и научное, утопическое познание, может быть нацелено на полу-
чение нового знания, т. е. по своим целям оно может быть комплементарно науке. Однако
способы получения нового знания здесь не вполне адекватны поставленным целям, порой
несколько рудиментарны, ибо современная наука давно преодолела этап умозрительного
конструирования гипотез и концепций.

Утопия прибегает к вымыслу, и, как пишет Р. Рюйе, вымысел в утопии имеет характер
мысленного научного эксперимента, это «мысленный эксперимент с дополнительными
возможностями реальности». Будучи «искаженным» отражением реальности в целом, уто-
пия может содержать в частностях, в деталях, зародыши истинного знания, высвечивать
реальные аспекты истории. При этом, как утверждал Ламартин, утопии часто есть не что
иное, как преждевременные истины, а потому неистинное сейчас может стать истиной в
будущем.

Нельзя недооценивать и того обстоятельства, что чисто теоретические конструкции созна-
ния в сочетании с раскованным воображением, художественно-образным видением пробле-
мы зачастую способны дать науке больше, чем сухой набор формул или бесконечные опы-
ты. К тому же вряд ли можно оспорить тот факт, что роль идеальных моделей в познании
очень важна, а утопическое познание как раз способно обеспечить проверку и отбор наибо-
лее функциональных моделей общественного развития.

Познавательная функция утопии проявляется и в том, что она прямо или в снятом виде
несет информацию о породивших ее условиях, о субъекте утопического творчества, его цен-
ностных ориентирах, уровне развития классового сознания, отношении к господствующей
культуре и т. п. Каждая утопия представляет собой историческое свидетельство о характере
духовной атмосферы, поисках и чаяниях людей конкретной исторической эпохи.

Важно выделить также прогностическую (антиципирующую) функцию утопии. С этой
функцией связано определение утопии как некоей промежуточной формы предвидения,

24  Черткова Е. Л. Метаморфозы утопического сознания (от утопии к утопизму) // Вопросы филосо-
фии. 2001, №7. С. 49.

Т. С. Паниотова354

уже непосредственно не связанной с провиденциализмом, но еще не основанной и на науч-
ном понимании объективных закономерностей развития природы и общества25.

Утопическое предвидение основывается на фантастических, не поддающихся проверке
связях, экстраполяции моральных воззрений, оценок, субъективных желаний и требований
в будущее. Его результатом выступает готовая, статически застывшая, изолированная кар-
тина прорицаемых обстоятельств, которая скорее желаема, чем возможна.

Цель утопического прогноза — нарисовать образ не только и не столько наиболее возмож-
ного и вероятного, сколько наиболее желаемого общества. А вот желаемое может совпасть с
возможным и вероятным, а может и не совпасть. Последняя оговорка весьма существенна,
т.к. известно, что прогноз будущего, будучи формой опережающего отражения действитель-
ности, оказывает существенное влияние на деятельность людей, от которой зависит даль-
нейший ход событий.

Хотя возможности утопического прогноза ограничены, их нельзя недооценивать. В советс-
кий период господствующая идеология способствовала формированию стереотипов отрица-
тельного отношения ко всем формам мысли, претендующим на иное (не- или вне- марксист-
ское) виденье перспектив будущего. Резкое отделение идеализируемого научного прогноза
от исторически предшествовавших ему форм социального предвидения и, прежде всего, от
утопии приводило к фактическому замораживанию прогностической функции теории, пре-
тендующей на звание научной, сведению ее к интерпретации одного-единственного безаль-
тернативного варианта будущего — коммунизма без всякого намека на альтернативность,
что на практике способствовало утопизации.

Важнейшей функцией утопии является практически-преобразующая функция26. Она про-
является в двух основных формах: 1) обратное воздействие мысленных экспериментов на об-
щественную практику; 2) превращение утопий в программы действий массовых движений,
партий, организаций, отдельных личностей. Раскрытие механизма воздействия утопичес-
кого прогноза на предсказываемые обстоятельства возможно на основе анализа обратной
связи между тем или иным содержанием опережающего отражения в утопии и реальны-
ми общественными процессами. Здесь взаимосвязь прошлого, настоящего и будущего носит
сложный характер — настоящее не только предопределяется прошлыми и обусловливает бу-
дущее, но испытывает на себе влияние со стороны последнего.

Это явление в современной прогностике было названо феноменом «самореализующих-
ся», «саморазрушающихся», «самоорганизующихся» пророчеств. К. Поппер предложил

25  Как утверждает И. Бестужев-Лада, предвидение может быть научным, эмпирическим и ненаучным.
Научное опирается на фундаментальный и систематический анализ законов и условий их реализа-
ции. Его целью является познание реальных взаимосвязей и взаимозависимостей посредством выяв-
ления круга реальных возможностей и вероятности каждой из них, а результатом выступает создание
динамичной картины общества. Эмпирическое — основано не на знании законов, а на повседневном
жизненном опыте. Ненаучное предвидение основано на фантастических, нереальных и искусствен-
ных взаимосвязях. Сюда, по нашему мнению, и относятся предсказания религиозного и утопическо-
го характера.

26  В рамках практически-преобразующей функции фактически объединены две: конструктивная и
собственно практически-преобразующая.

Функции утопии в культуре 355

именовать механизм влияния прогноза на развивающуюся действительность «эффектом
Эдипа». Прогноз в данном случае выступает лишь как частный случай воздействия «инфор-
мации на ситуацию, к которой эта информация имеет отношение». Если эту позицию довес-
ти до логического конца, то будущее предстанет произвольной искусственной конструкцией,
которую можно создавать, исходя из прошлого опыта, ценностных ориентаций, классовых
интересов. К такому пониманию близка позиция Ф. Полака, согласно которой история чело-
вечества — это история воздействия на нее «образов будущего», среди которых утопия зани-
мает одно из центральных мест.

Своим прогностическим содержанием, независимо от его истинности или ложности, точ-
ности или неточности, утопии всегда так или иначе воздействовали на ход истории. Трудно,
например, определить, чем являются идеи Т. Мора об общественной собственности — «преж-
девременными истинами», подтвержденными практикой коммунистического строительс-
тва, или само социалистическое общество построено «по чертежам» великого англичанина
и его последователей? Как расценивать бэконовскую формулу «Знание — сила», принимая
во внимание роль науки в современном обществе? И что более повлияло на мировоззрение
американских «отцов-основателей»: практический опыт римлян-республиканцев, учение
Дж. Локка или идея разделения властей в том виде, как она представлена в «Океании» Гар-
рингтона? Существует мнение, что именно последняя идея оказала прямое и непосредствен-
ное влияние на авторов Декларации независимости.

Утопические предсказания, пророчества и просто идеи на протяжении истории осущест-
влялись в надеждах, чаяниях и мечтах простого народа, определенных социальных групп.
Став фактом массового сознания, утопизм мог реально воздействовать на исторический про-
цесс. Примером могут служить идеи Т. Мюнцера, получившие реализацию в ходе крестьян-
ской войны в Германии, идеи вождя диггеров Д. Уинстенли и практика английской буржуаз-
ной революции, Французская революция и бабувизм, леворадикальные утопии и движение
«новых левых».

Значение утопии в практическом смысле состоит в том, что она дает «духовную ориента-
цию» той или иной эпохе, может выступать идейным знаменем социальных движений, на-
целенных на преобразование мира. Кроме того, будучи формой мысленного эксперимента,
прогноза, она также оказывает практически преобразующее воздействие на мир через меха-
низм самореализующихся пророчеств.

Наконец, важной функцией утопии является компенсаторная. В этом отношении утопия
сродни религии: она не только изменяет мир, но и утешает обездоленных, будучи по своей
сути «принципом надежды». Утопическое сознание, совершая «бегство» в мир мечты, мир
иллюзии, вселяя надежду на возможность социальной гармонии и конструируя идеальные
миры, создавая эффект их иллюзорной реализации, компенсирует человеку и человечеству
дефицит высших ценностей в реальном мире. При всей условности, а порой и ложности со-
здаваемой утопией картины трудно оспорить ее психологическую функцию в формирова-
нии чувства уверенности, основанном на силе воображения.

Таким образом, утопия представляет собой одну из форм постижения объективной ре-
альности, попытку рационализации исторического процесса, человеческого существования;
совокупность смысложизненных ориентаций и целей. Идеал, выраженный в утопической

Т. С. Паниотова356

форме, будучи трансцендентным реальности, предполагая нечто, абсолютно невозможное,
именно в силу собственной невозможности, «запредельности» делает возможным осущест-
вление более реалистичных проектов. Отвечая извечной человеческой потребности «желать
невозможного», творить совершенные миры, утопия, как и прежде, сохраняет свое место в
культуре.

T. S. Paniotova
Functions of Utopia in Culture

Utopian consciousness is a specific kind of value consciousness, which functions theoretically at
some stages. But unlike scientific consciousness, aimed at realization of verity, utopian conscious-
ness is primarily looking for sense of existence, meaning of some fact for individual. While repre-
senting existence in modus of possibility, utopian consciousness discovers the value of Another — a
new and more perfect; projecting this novel, it is able to create also such value of culture as value of
future. Being based on freedom of creative imagination, Utopian consciousness presents ideal cor-
relate of disharmonious social reality, forming integral model of culture, society and human being.
The role of Utopia in culture lies not only in construction of ideal conditions for being. Utopia can
appear as anthropological measure of history, representing itself as a semantic horizon of individu-
al personal experience in the world, and visible image of the end of history. Specific trait of Utopia is
to challenge an individual only when discovering tendencies, contained in reality, from the position
of unachievable perfection. Utopia expects from an individual specific activities directed towards re-
ducting the distance between perfection and reality in accordance with latent possibilities of reality
itself. It makes Utopia onе of the main regulations of culture.

А. С. Кармин
Санкт-Петербургский государственный университет путей сообщения

На путях к теории культуры

Проблема дефиниции
Обширная и продолжающая пополняться коллекция определений культуры, подавляющее

большинство которых нельзя считать совершенно безосновательными, уже самим фактом
своего существования ставит культуролога перед необходимостью либо выбрать среди име-
ющихся дефиниций — или сочинить в придачу к ним — такую, которая лучше всех осталь-
ных, либо признать невозможность дать какое-то единую, общую дефиницию и отказаться
вообще от попыток ее сформулировать. С этой альтернативой он сталкивается сразу же, как
только начинает говорить о культуре. И существует широко распространенное мнение, что с
решения этой проблемы и должно начинаться построение теории культуры.

В самом деле, прежде чем приступить к исследованию какого-либо предмета, необходи-
мо определить, что он собою представляет. Но выбор предмета исследования — это зада-
ча, которую каждый исследователь решает по собственному усмотрению (или в соответст-
вии с заданием «свыше»). И поэтому когда он заявляет: «Я буду понимать под культурой…»,
то это есть лишь выражение некоего субъективного кредо, спорить о правильности которо-
го нет смысла. Пусть себе исследует то, что считает нужным, называя это культурой, и если
ему удастся получить ценные результаты, то спасибо ему. Однако, как правило, культуро-
лог, сформулировав свое определение культуры, далее старается убедить коллег, что именно
оно является единственно верным, тогда как другие — плохи. А как это можно аргументиро-
вать? Если дефиниция в рамках данной исследовательской установки действительно фикси-
рует изучаемый предмет, то в этих рамках она оспариванию не подлежит. А за этими рамка-
ми, т. е. в иных исследовательских установках, она попросту отвергается с порога. И чтобы
рекомендовать ее в качестве «единственно правильного» определение культуры, не остает-
ся ничего другого, как апеллировать к словарному значению термина культура и доказывать
необходимость толковать его в соответствии со сформулированной дефиницией, опираясь
на лингвистический и этимологический анализы слова или практики его употребления в
языке.

Но методологически неверно исходить из того круга значений, который приобрело слово
культура в языке, и стараться выяснить сущность культуры путем анализа и обобщения прак-
тики его употребления. В самом деле, при этом вопрос о том, что такое культура, приобретает
вербальный характер. Он ставится не как вопрос о некоем обнаруженном в социальной реаль-
ности феномене, природа которого требует изучения, а как вопрос о том, какой феномен соци-
альной реальности надо называть данным словом. На первый план выдвигается слово, под ко-
торое подбирается объект, и мысль идет от готового слова-имени к поиску объекта, к которому
это слово-имя относится. Очевидно, источником познавательной задачи служит здесь не гно-
сеологический факт столкновения с реальным феноменом, заслуживающим изучения, а фи-
лологический факт существования слова, значение которого подсказывает исследователю, что
ему следует изучать. Вместо того, чтобы, выделив в реальности область исследования, дать ей

А. С. Кармин 358

словесное обозначение, поступают наоборот: выделяя слово, задают в соответствии с тем или
иным его определением соответствующую ему область исследования. Таким образом, предмет
исследования «извлекается» не из реальности, не из потребности познания какого-то опреде-
ленного ее фрагмента, а из языка, из потребности уточнить употребление слова.

Нельзя в принципе выводить смысл научных понятий из практики употребления обозна-
чающих их слов естественного языка. «В противном случае, например, пришлось бы при-
знать, опираясь на сотни выражений русского языка, что орган, где локализуются различ-
ные эмоции, — это сердце»1. Психологам уже давно стало ясно, что бессмысленно пытаться
строить объяснение интуиции на основе ее словарного определения. В языке это слово при-
обрело десятки разных оттенков, и если под интуицией понимать все то, что ею называют в
обыденной речи, то никакой теории интуиции как психологического феномена не получит-
ся. Потому что, как справедливо указывает М. Бунге, рассмотрев разнообразные случаи упо-
требления этого слова, «интуиция — это коллекция хлама, куда мы сваливаем все интеллек-
туальные механизмы, о которых не знаем, как их анализировать…»2.

Аналогичным образом и культура — многозначное слово, и выбирать одно из его значений
или изобретать новое значение, которое лучше всех имеющихся, — значит отталкиваться от
весьма ненадежного исходного пункта для построения целостной теории культуры.

В последнее время интерес к сочинению «наиболее верного» определения культуры не-
сколько угас. Преобладает стремление констатировать наличие в проблематике культуры
«многих аспектов» и «разных подходов», подчеркивать неоправданность переноса естествен-
нонаучных критериев строгости понятий в сферу гуманитарного познания и вести обсужде-
ние этой проблематики в духе свободного постмодернистского дискурса.

Вот типичная аргументация, на основании которой даже в учебниках избегают давать оп-
ределение культуры: «…Культура выражает глубину и неизмеримость человеческого бытия.
В той мере, в какой неисчерпаем и разнолик человек, многогранна, многоаспектна и культу-
ра. Нас не должно смущать множество определений. Каждый исследователь обращает вни-
мание на одну из сторон самого феномена»3. При этом, однако, остается неясным, что же
имеется в виду под «самим феноменом», который называется культурой.

Л. Ионин, предпочитая не мудрствовать лукаво, на основе анализа «лингвистического раз-
вития слова культура за несколько столетий» выделяет четыре разных его смысла:

— абстрактное обозначение общего процесса интеллектуального, духовного, эстетическо-
го развития;

— обозначение состояния общества, основанного на праве, порядке, нравственности, и
т. д.;

— абстрактное указание на особенности способа существования или образа жизни, свойст-
венных какому-то обществу, социальной группе, исторической эпохе;

— абстрактное обозначение форм и продуктов интеллектуальной и прежде всего художест-
венной деятельности: музыка, литература, живопись, театр, кино (т. е. все то, что занимается

1  Аллахвердов В. М. Сознание как парадокс. СПб., 2000. С. 20.
2  Бунге М. Интуиция и наука. М., 1967. С. 95–96.
3  Гуревич П. С. Культурология. М., 1996. С. 10.

На путях к теории культуры 359

министерство культуры). «Пожалуй, именно этот смысл слова культура наиболее распро-
странен среди широкой публики»4.

Автор отмечает, что перечисленные значения слова культура связаны между собою и по
происхождению, и по смыслу, но не стремится свести их к общему знаменателю.

Некоторые культурологи бесстрашно доводят до логического конца идею невозможности
определить культуру и высказывают мнение, что понятие культура вообще не означает ни-
какого реально существующего объекта, а лишь «фиксирует точку зрения исследователя на
совместную жизнь людей»5.

Возражая против этого и утверждая, что культура как целостный объект изучения
все же реально существует, В. Розин находит интересный способ строить культурологи-
ческое знание, обходясь без общего определения этого объекта в целом и допуская воз-
можность совместить разные его трактовки. Он пишет: «Вместо того чтобы сводить в
систему бесчисленные признаки культуры, которые в настоящее время вводятся в раз-
ных концепциях культуры, укажем своеобразные категориальные координаты, отвеча-
ющие основным способам анализа и изучения культуры»6. В качестве таких координат
выступают некоторые характеристики культуры, раскрываемые при разных подходах к
ее исследованию. Они образуют «гносеологическое пространство» описания культуры,
т. е. «задают собственно не объект, а лишь особое категориальное пространство, в кото-
ром культура как объект может быть описана». В зависимости от выбора и соотношения
«задействованных» координат-характеристик получаются разные описания культуры.
Предложенная модель была бы прекрасна, если бы не одно «но»: в ней трудно опреде-
лить, является ли разные описания культуры описаниями одного и того же или разных
объектов. Это опять-таки ставит под сомнение ее существование как целостного объек-
та социальной реальности.

Феноменология культуры
В естественных и математических науках никому и в голову не приходит определять тер-

мины на основе их словарного значения в естественном языке. Там термины служат услов-
ными названиями, которые подбираются среди слов естественного языка или специально
изобретаются для обозначения объектов, природа которых не зависит от того, как их назы-
вают. Корень в математике или сила в физике — это слова, смысл которых имеет лишь весь-
ма отдаленную связь с их употреблением в обыденной речи, а, скажем, кварк вообще есть
искусственно придуманное новообразование, придуманное после того, как был обнаружен
объект, для обозначения которого потребовался термин. И уж во всяком случае определение
этих терминов обусловливается не лингвистическим или этимологическими соображения-
ми, а лишь необходимостью фиксировать в языке существенные свойства обозначаемых им
объектов. В социальных и гуманитарных науках тоже неплохо было бы строить терминоло-
гию подобным же образом.

4  Ионин Л. Г. Социология культуры. М., 1996. С. 11.
5  Культура: теории и проблемы. М., 1995. С. 110.
6  Розин В. М. Введение в культурологию. М., 1987. С. 37.

А. С. Кармин 360

Есть, однако, обстоятельство, которое составляет одно из важных отличий социально-гу-
манитарных наук от естественно-математических. Последние исследуют объекты, которые
не в состоянии сами обозначать словами себя и то, что с ними происходит. Совсем не то в
науках об обществе и человеке. Люди дают названия тому, с чем они сталкиваются в своей
жизни, не дожидаясь, пока ученые займутся исследованием этого. Так что общественные на-
уки, можно сказать, получают свой словарь от самого предмета, который они изучают7. Ко-
нечно, ученые, превращая слова естественного языка в научные термины, стараются уточ-
нить их смысл. Но сложившуюся исторически практику словоупотребления не так-то легко
изменить. И в результате оказывается, что за понятиями, которыми оперируют обществен-
ные науки, тянется целый шлейф представлений, ассоциаций, аллюзий, интуитивных дис-
позиций, обусловленных их происхождением и разнообразными контекстами встречи с ни-
ми в устной и письменной речи.

Ведь даже в физико-математических понятиях присутствует какой-то след их первона-
чального смысла (скажем, математическое понятие корня имеет некоторое родство со зна-
чением слова «корень» в естественном языке); тем более это относится к понятиям обще-
ственных наук. Требования к строгости их определения менее формальны и не исключают
обращения к их «побочным» оттенкам смысла и ассоциациям, которые подчас непроиз-
вольно и неосознанно влияют на ход и результаты теоретических построений. Возьмите,
для примера, понятия «общество», «государство», «нация», «собственность» и т. д.: в соци-
альных учениях им придается более или менее точно определенный (хотя и не всегда один
и тот же) концептуальный смысл, однако как в рамках одного учения, так и особенно в дис-
куссиях между сторонниками разных учений немалое значение приобретает опора на «ин-
туицию», связанную с традиционной практикой функционирования этих понятий в есте-
ственном языке.

С учетом сказанного вернемся к понятию культуры. Оно, как и многие другие фундамен-
тальные понятия общественных наук, тоже взято из естественного языка и, если можно так
выразиться, обременено своей историей. Подобно другим словам естественного языка, сло-
во культура в своем первозданном виде не вводилось в употребление с помощью какой бы то
ни было дефиниции. Оно появилось и стало использоваться на основе более или менее ясно-
го понимания его функции, ради которой к нему прибегают в речи. Такая функция закрепля-
ется за словами и осваивается людьми не путем ее логической экспликации, а на основе кон-
текстуально данных образцов использования слов (прежде всего, методом «тыка», как это
происходит у детей, когда им говорят: «это кошка», «это кашка» и т. д.). Очевидно, что функ-
ция слова, обусловленная опытом его использования, имеет лишь весьма приблизительно
очерченный, вариативный характер.

Как известно, латинское слово cultura в европейской литературе XVIII в. стало употреб-
ляться в значении, близком к таким словам, как просвещенность, образованность, духовное
развитие. Аналогом его в известном смысле было греческое paideia. Зачем же понадобилось
просветителям XVIII в. обращаться к этому слову и почему оно быстро завоевало популяр-
ность?

7  Блок М. Апология истории, или ремесло историка. М., 1986. С. 90.

На путях к теории культуры 361

В общественной мысли века Просвещения одной из важнейших тем стала проблема «сущ-
ности» или «природы» человека. Продолжая традиции гуманизма эпохи Возрождения и от-
вечая на социальный запрос времени, связанный с происходившими переменами в обще-
ственной жизни, мыслители Просвещения развивали идею общественного прогресса. Они
стремились понять, к чему он должен вести, как в ходе него будет совершенствоваться че-
ловечество, как должно быть устроено общество, соответствующее человеческой «природе».
В размышлениях на эти темы встали вопросы о том, что отличает человеческое бытие от бы-
тия животных, что в жизни людей, с одной стороны, обусловлено «человеческой природой», а
с другой — формирует «человеческую природу». Так в общественную мысль вошла проблема
осмысления специфики образа жизни человека. Соответственно возникла потребность в спе-
циальном понятии, с помощью которого может быть выражена суть этой проблемы, зафик-
сирована идея о существовании таких особенностей человеческого бытия, с которыми свя-
зано развитие способностей человека, обеспечение «достойной человека» жизни. Латинским
словом культура и стали пользоваться для обозначения этого нового понятия.

Таким образом, функция, назначение термина культура в научном языке с самого нача-
ла состояла в том, что он служит средством, с помощью которого выражается идея культуры
как сферы развития «человечности», «человеческого бытия», «сущности человека», «челове-
ческого начала в человеке» — в противоположность природному, стихийному, животному
бытию. Выбору именно этого слова для такой функции, по-видимому, в немалой степени
способствовала идущая от древней латыни антитеза cultura — natura.

Использование термина культура в указанном смысле оставляет весьма неопределенным
его содержание: в чем же все-таки состоит специфика человеческого образа жизни, т. е. что
такое культура — это вопрос, на который можно отвечать по-разному. Исполняемая терми-
ном функция лишь в самом общем виде очерчивает область его применения, но еще не поз-
воляет дать ему сколько-нибудь однозначное определение, допуская разнообразные вариа-
ции его истолкования и в то же время сохраняя возможность «интуитивно» понимать, о чем
идет речь. Слово культура в этой функции лишь указывает на некий важный аспект чело-
веческого бытия, но сверх того о нем ничего не говорит. Оно входит в научный оборот как
средство обозначения некоей реальности, о которой на первых порах мало что известно, кро-
ме того, что она существует и необходимо ее описание и объяснение. Отсюда и берет начало
постановка проблемы определения культуры. Дело не в том, что есть слово, для которого на-
до найти обозначаемый им предмет; наоборот, есть предмет (специфика человеческого обра-
за жизни), обозначенный словом культура, и задача состоит в том, чтобы изучить и понять
его, этого предмета, характеристики, раскрыть его сущность.

Поставленная таким образом проблема определения культуры есть отнюдь не просто вер-
бальная проблема. Определение культуры в этом контексте — это, по сути дела, не определе-
ние слова, а определение той реальности, которая образует специфику человеческого бытия.
Разные определения культуры — формулировки разных представлений об этой реальности.
Слова можно определять произвольно (если отвлечься от требований языковедческих), но с
реальностью этот номер не проходит. Поэтому — по крайней мере, когда речь идет о культу-
ре в той функции этого термина, которая была возложена на него в научно-философской ли-
тературе с XVIII в., — выбор того или иного определения культуры должен быть обоснован

А. С. Кармин 362

с точки зрения того, насколько точно оно характеризует реальность, т. е. специфику челове-
ческого бытия.

За спорами по вопросу о том, какое определение культуры лучше, стоит гораздо более глу-
бокое расхождение между спорящими: различие взглядов на «природу человеческого бы-
тия» — на то, что делает человека человеком. А эта проблема затрагивает коренные жизнен-
ные установки личности. Видимо, поэтому-то споры вокруг определения культуры ведутся
со страстью и упорством, выходящими далеко за пределы чисто научной заинтересованнос-
ти в поиске истины.

Просветители были склонны связывать специфику человеческого образа жизни с разум-
ностью человека. Но всегда ли разум человеческий используется на благо человеку? И если
он может породить и добро и зло, то надо ли все его деяния считать выражением «сущности»
человека и относить к явлением культуры? В связи с подобными вопросами постепенно ста-
ли вырисовываться два подхода к трактовке культуры, имеющих альтернативный характер.

В основе различия между этими подходами лежит, прежде всего, осмысление культуры в
свете категорий «сущего» и «должного»8. В первом смысле культура характеризует то, что
есть, т. е. реально существующий образ жизни людей, каким он предстает у разных народов
в разных периодах их истории. Во втором смысле культура понимается как то, что должно
быть, т. е. то, что должно соответствовать «сущности» человека, способствовать совершен-
ствованию и возвышению «подлинно человеческого начала» в человеке.

В первом смысле культура есть понятие констатирующее, фиксирующее как достоинст-
ва, так и недостатки образа жизни людей. При такой констатации обнаруживаются этничес-
кие и исторические особенности, которые обусловливают своеобразие конкретных истори-
ческих типов культуры и становятся предметом специальных исследований. Во втором же
культура есть понятие оценочное, предполагающее выделение лучших, «достойных челове-
ка» проявлений его «сущностных сил». В основе такой оценки лежит представление об «иде-
ально-человеческом» образе жизни, к которому исторически движется человечество и лишь
отдельные элементы которого воплощаются в культурных ценностях, уже созданных людь-
ми в ходе исторического развития человечества.

Отсюда рождаются два основных направления в понимании культуры, которые сосущест-
вуют (и нередко смешиваются) до сего времени: антропологическое, опирающееся на первый
из указанных подходов, и аксиологическое, развивающее второй взгляд.

В каждом из этих направлений развивается широкий спектр конкретных представле-
ний о содержании культуры — о том, что относится к ней, что именно входит в ее сферу.
Некоторые формы и продукты человеческой деятельности почти единодушно включают-
ся в состав культуры. Это касается, прежде всего, искусства во всех его формах и жанрах.
До сих пор нередко культура почти отождествляется с искусством (что и отражается в на-
именовании государственного ведомства, занимающегося делами искусства, — Мини-
стерство культуры). Все считают также необходимым причислять к феноменам культуры
язык, народные обычаи, нравы (хотя при этом иногда теряется грань между культурой и

8  См. Щепаньский Я. Элементарные понятия социологии. М., 1969. С. 38–39; Межуев В. М. Культура и
история. М., 1977. С. 82–91.

На путях к теории культуры 363

психологией). Не вызывает особых сомнений признание факта существования таких форм
культуры, как культура поведения, культура быта, физическая культура. Таким образом,
исторически сложилось не только функционирование понятия культура (хотя иногда
функция его теряется: говорят, например, о культуре животных), но и общее согласие от-
носительно по крайней мере некоторой части его объема. И многочисленные определения
культуры при всем их разнообразии включают в нее эту часть. Вместе с тем долгое время
шли (и до сих пор еще не утихли) споры по поводу соотношения культуры с экономикой,
наукой, техникой. Стоит вспомнить в этой связи полемический задор вызвавшей немало
шума книги Ч. Сноу «Две культуры».

Однако попытки определить культуру путем указания входящих в нее форм имеют описа-
тельный, феноменологический характер. Они лишь фиксируют различные проявления, сто-
роны, формы культуры, но не объясняют ее сущности. Перечень феноменов, входящий в
сферу культуры, остается неполным и неопределенным. Типичным образцом феноменоло-
гического определения культуры может служить широко цитируемое и пользующееся до-
ныне популярностью определение Э. Тайлора: «Культура, или цивилизация, в широком
этнографическом смысле слагается в своем целом из знания, верований, искусства, нравс-
твенности, законов, обычаев и некоторых других способностей и привычек, усвоенных чело-
веком как членом общества»9.

Оставаясь на уровне таких представлений о культуре, можно улавливать и описывать ее
отдельные элементы, собирать факты, проводить эмпирические исследования. Но для то-
го чтобы раскрыть связь и взаимодействие различных проявлений и элементов культуры
и понять ее как целостное социальное образование, этого недостаточно. Сделать это воз-
можно только на уровне теоретического анализа и обобщения фактического материала.
Иначе говоря, от феноменологического, эмпирического описания явлений культуры необ-
ходимо перейти к их теоретическому объяснению, к разработке теории, раскрывающей ее
сущность.

Культура как предмет теоретического осмысления
Попытки предложить общую теоретическую концепцию, объясняющую культуру как осо-

бую целостную сферу выражения сущностных сил человека, были предприняты уже в XIX в.
Один путь к ней прокладывается философами, строящими философию культуры (Риккерт,

Виндельбанд, Дильтей). Они опираются на аксиологический подход к культуре и усматри-
вают ее сущность в том, что она есть «царство ценностей». Эта трактовка культуры с незна-
чительными модификациями проводится многими философами и в XX в. В дооктябрьской
отечественной литературе ее придерживался, напр., С. Франк, а в последние годы она нахо-
дит наиболее отчетливое воплощение в работах Г. Выжлецова, В. Большакова, В. Бранского
и С. Пожарского10.

9  Тайлор Э. Б. Первобытная культура. М., 1989. С. 18.
10  Выжлецов Г. П. Аксиология культуры. СПб., 1996. С. 65, 66; Большаков В. П. Культура как форма че-
ловечности. В. Новгород, 2000. С. 7; Бранский В. П. Искусство и философия. Калининград, 1999. С. 494;
Бранский В. П., Пожарский С. Д. Социальная синергетика и акмеология. СПб., 2002. С. 89.

А. С. Кармин 364

Едва ли кто-нибудь решится возражать против того, что культура включает в себя систе-
му ценностей (и даже не одну) и что ценности и идеалы относятся к важнейшим ее составля-
ющим. Но если понятие культуры употребляется в его исходной функции, то сводить к цен-
ностям все содержание культуры, т. е. всю специфику образа жизни людей, можно только
для решения каких-то частных вопросов. Попытки же построить общую концепцию куль-
туры при таком сведении связаны либо с абстрактными рассуждениями, которые из-за рас-
плывчатости значения употребляемой в них терминологии («одухотворенность», «человеч-
ность» и т. п.) выливаются скорее в беллетристику, чем научную теорию11; либо с сужением
и обеднением содержания культуры и проблематики культурологии12. А чтобы избежать то-
го и другого, приходится явно или неявно вводить неправомерно расширенное понятие цен-
ности или же «привешивать» к нему все, что каким-либо образом связано с созданием и ре-
ализацией ценностей.

Другая линия разработки теории культуры проходит в русле антропологического на-
правления и связана главным образом с научными — этнографическими и социально-пси-
хологическими — исследованиями особенностей жизни, поведения и мышления, харак-
терных для разных народов (в XIX в. — Х. Лацарус и М. Штейнталь, Г. Тард, Л. Фробениус,
Ф. Гребнер, в начале XX в. — В. Вундт, Б. Малиновский, М. Херсковиц, Р. Бенедикт и др.).
Здесь возникают теоретические воззрения на культуру, по-разному систематизирующие и
обобщающие накопленный фактический материал. Согласно Лацарусу и Штейнталю, куль-
тура выступает как «духовная природа народа», «специфический образ жизни и форм де-
ятельности народного духа». В диффузионистской концепции Фробениуса и других в ос-
нову понимания культуры кладется ее материально-предметное воплощение. Вундтовская
Geistwissenschaft имеет своим предметом коллективное сознание, реально существующее
во взаимодействии индивидуальных сознаний членов общества и исторически изменяю-
щееся. Для функционалистской теории культуры Малиновского характерно понимание
культуры как системы средств и способов (вещественных и духовных) удовлетворения че-
ловеческих потребностей.

Если посмотреть на ситуацию, сложившуюся в теоретическом осмыслении культуры в пер-
вой половине XX в., «с высоты птичьего полета», то можно сказать, что образовался разрыв
между философским подходом к проблеме, где преобладало аксиологическая точка зрения, и
постановкой ее в науке (этнографии, психологии, археологии и др.), которая базировалась
главным образом на антропологической трактовке культуры. В заслугу философам-марксис-
там следует поставить преодоление этого разрыва. Опираясь на данные научных исследо-
ваний, они взяли на вооружение понимание культуры в антропологическом духе и возвра-
тили его в лоно философии культуры. Почва для этого была подготовлена, с одной стороны,

11  К тому же следует заметить, что понятие культуры входит в научный язык для объяснения «чело-
вечности», и если культура определяется через «человечность», то получается порочный круг. А если
можно определить «человечность», не прибегая прямо или косвенно к понятию культуры, то послед-
нее утрачивает свою важнейшую функцию и свое фундаментальное значение в гуманитарной науке.

12  Если культура сводится к ценностям, то культурология превращается в науку о ценностях, и тогда
«не надо двух слов»: культурология — это то же самое, что аксиология.

На путях к теории культуры 365

характерной для марксизма установкой на сближение философии с наукой, а с другой сто-
роны, как ни странно, тем, что понятие культуры плохо вписывалось в классическую пара-
дигму исторического материализма, жестко противопоставлявшую общественное бытие и
общественное сознание. Культура охватывает и то и другое, да к тому же в ней идеальное со-
держание определяет материальную форму.

 У основоположников марксизма понятие культуры фактически не входило в категори-
альный каркас их учения. Ортодоксальные марксисты пытались втиснуть культуру в обще-
ственное сознание, а поскольку это не удавалось, ее обычно подразделяли на материальную
и духовную, настаивая притом на примате первой над второй. Но материальной культуры
как чего-то существующего независимо от сознания, нет: культура неразрывно соединяет в
себе материальное с идеальным.

Необходимость найти приемлемое для марксизма решение проблемы культуры стимули-
ровала ее исследование. Выход был найден в разработке деятельностной теории культу-
ры. Наиболее яркими представителями этой теории, сформулировавшими ее глав главные
принципы, являются М. Каган и Э. Маркарян13. Развиваемые ими взгляды на культуру опи-
раются на понятие деятельности как специфического вида активности, свойственного чело-
веку. Согласно Кагану, культура есть особая «форма бытия», которая создается человечес-
кой деятельностью и охватывает ее способы, результаты и самого человека как субъекта и
продукта деятельности. Процессы деятельности, с одной стороны, опредмечиваются в ее ре-
зультатах, которые образуют «инобытие человека» и становятся «второй природой», а с дру-
гой — служат «распредмечиванию тех человеческих качеств, которые хранятся в предмет-
ном бытии культуры»14. Таким образом, культура производна от деятельности. При этом, как
подчеркивает автор, деятельность рассматривается интегративно — во всем многообразии
ее видов и во всех ее аспектах, включая ее средства, творческий потенциал, качества челове-
ка как ее субъекта и продукта и т. д. Это, по мысли автора, открывает путь к системному, це-
лостному видению культуры.

Несомненным достоинством данного представления о культуре является то, что оно вы-
ступает как философское обобщение результатов ее научных исследований и объемлет прак-
тически все модификации антропологического понимания ее в науке: в свете этого пред-
ставления они могут рассматриваться как концепции, высвечивающие отдельные элементы
и аспекты культурообразующей деятельности. На основе этого представления становится
возможным также интерпретировать и ценностное понимание культуры как учение о ее ак-
сиосфере.

Однако в деятельностной концепции культура фактически отождествляется со всем, что
имеет место в человеческом обществе. В самом деле, если в содержание культуры входят все
виды и аспекты человеческой деятельности и все ее плоды, то, значит, все, что делает че-
ловек как социальное существо, вся социальная реальность есть не что иное, как культура.

13  См.: Каган М. С. Человеческая деятельность. М., 1974; Маркарян Э. С. Очерки теории культуры. Ере-
ван, 1969; а также более поздние работы: Каган М. С. Философия культуры. СПб., 1996; Маркарян Э. С.
Теория культуры и современная наука. М., 1983; и др.

14  Каган М. С. Философия культуры. С. 41–42.

А. С. Кармин 366

Особенности, отличающие культуру от других сфер общественной жизни, специфические
закономерности ее динамики деятельностный подход оставляет в тени.

Деятельностную теорию культуры можно рассматривать как общую теорию человеческой
деятельности. Теорию деятельности — «праксеологию» — в 1940-х гг. разрабатывал Т. Ко-
тарбиньский, но у него речь шла лишь о технологии деятельности, ее рациональной орга-
низации. В отличие от праксеологии, деятельностная теория культуры рассматривает де-
ятельность в гораздо более общем и глубоком плане, поднимая философские вопросы о ее
сущности, раскрывая ее историческую роль, ее развитие, содержание ее различных форм
и видов. Все это очень важно. И разумеется, рассмотрение культуры как системы способов,
процессов, продуктов деятельности хотя и мало помогает, но не препятствует исследованию
различных форм, традиционно включаемых в область культуры, — искусства, религии, фи-
лософии и пр. Однако если культура производна от деятельности, то все же можно полагать,
что деятельность в сфере культуры отличается от деятельности в других областях обще-
ственной жизни. В чем состоит это отличие — вопрос, который не получает в деятельност-
ной теории культуры достаточно ясного ответа.

Если ценностная концепция слишком сужает понятие культуры, то деятельностная,
наоборот, чересчур расширяет его. Это дает основание думать, что лучшая позиция на-
ходится между ними. В одном случае — «недолет», в другом — «перелет». Целиться на-
до в середину.

Информационно-семиотическая концепция
Поиски «срединного пути» развертываются с 1920–30-х гг. Они связаны с именами Л. Уай-

та, Э. Кассирера, Э. Сепира, Х. Гадамера, Ю. Лотмана, А. Моля, В. Степина, Д. Дубровского и
других. исследователей, которые с разных сторон подходят к сходным выводам. Благодаря
их трудам к 1970-м гг. складывается новое направление в науке о культуре. Большую роль в
формировании комплекса его основных идей сыграли Лотман и возглавляемая им тартуско-
московская школа.

Развиваемое в этом направлении понимание культуры в некотором смысле возвращает-
ся к выдвинутому просветителями XVIII в. взгляду на разум как главную силу, обусловлива
ющую специфику человеческого бытия, но делает это на новой основе, на более высоком
уровне развития науки (на новом «витке спирали»). На современном научном языке это по-
нимание культуры можно сформулировать следующим образом.

Разум человека дает ему возможность особыми, неизвестными природе способами до-
бывать, сохранять, накапливать, обрабатывать и использовать информацию. Эти спо-
собы связаны с созданием специальных знаковых средств, с помощью которых инфор-
мация кодируется и транслируется в социуме. Важнейшим из таких средств является
вербальный язык, но, вообще говоря, разум включает в себя «способность к символиза-
ции» (Кассирер, Уайт) — к наделению любых предметов и явлений смыслом, в силу че-
го они, как выражается Уайт, становятся «символатами», т. е. знаками и составленными
из них «текстами», несущими в себе социальную информацию. Если у животных носи-
телем информации служит их тело, то люди выносят информацию вовне, объективи-
руют ее в вербальных и вещественных знаках. У животных информация передается от

На путях к теории культуры 367

поколению к поколению через гены, и каждое поколение начинает приобретать опыт с
«нуля»; в человеческом обществе же появляется специфическая, отсутствующая у жи-
вотных надбиологическая форма информационного процесса: объективированная в раз-
личного рода знаках социальная информация сохраняется и осваивается последующи-
ми поколениями, благодаря чему объем имеющейся у людей информации со временем
быстро возрастает. Так возникает огромный, живущий в постоянном изменении и раз-
витии мир социальной информации (смыслов, значений) — «вторая Вселенная», сотво-
ренная человеком. Она интерсубъективна и существует в социальной реальности, буду-
чи облечена в материальную оболочку языка слов и вещей.

Таким образом, человек живет в созданной им самим информационной среде — в мире
предметов и явлений, являющихся знаками, в которых закодирована разнообразная инфор-
мация. Эта среда и есть культура.

Сказанное характеризует сущность информационно-семиотической теории культуры (ее
называют также просто «семиотической» или «информационной»)15.

Если ограничиться кратким определением культуры с точки зрения этой теории, то можно
его сформулировать так: культура — это мир социальной информации, которая сохраняет-
ся и накапливается в обществе с помощью создаваемых людьми знаковых средств. Но крат-
кая дефиниция не может полностью охватить все содержание сложного научного понятия
и обычно указывает лишь некоторые его признаки. В литературе можно найти определения
культуры, в которых с этой же точки зрения в ней выделяются несколько иные, но по сути
дела согласующиеся с вышеприведенным определением моменты и аспекты. Приведу неко-
торые из них, дающие весьма важные характеристики культуры.

Л. Уайт: «Культура представляет собою класс предметов и явлений, зависящих от способнос-
ти человека к символизации, который рассматривается в экстрасоматическом контексте»16.

Ю. Лотман: Культура может рассматриваться как «совокупность всей ненаследственной ин-
формации, способов ее организации и хранения»; «семиотический механизм, имеющий це-
лью выработку и хранение информации»; «знаковая система»; «язык и совокупность текстов
на этом языке»; «механизм, создающий совокупность текстов»; «коллективный интеллект»17.

В. Степин: «Можно говорить о культуре как о сложноорганизованном наборе надбиологи-
ческих программ человеческой жизнедеятельности… Культура хранит, транслирует, генери-
рует программы деятельности, поведения и общения, которые составляют совокупный со-
циально-исторический опыт»18.

Информационно-семиотическое понимание культуры сохраняет преемственность с рас-
смотренными выше ценностным и деятельностным подходами, но вместе с тем вносит в них
существенные коррективы.

С одной стороны, оно исходит из того, что культура в соответствии с деятельностным подхо-
дом создается деятельностью и воплощается в ее продуктах. Культура есть мир человеческой

15  Подробное изложение ее см. в кн.: Кармин А. С. Культурология. СПб., 2003.
16  Уайт Л. А. Понятие культуры // Антология исследований культуры. Т. I. СПб., 1997. С. 26.
17  Лотман Ю. М. Семиосфера. СПб., 2001. С. З92, 395, 416, 492, 557.
18  Степин В. С. Эпоха перемен и сценарии будущего. М., 1996. С. 9–10.

А. С. Кармин 368

деятельности и разнообразных артефактов, рождаемых ею. Но понятие деятельности ши-
ре понятия культуры. В сферу культуры входит не вся человеческая деятельность вообще, а
лишь деятельность по опредмечиванию и распредмечиванию смыслов, которая может вы-
ступать как аспект или часть разных форм деятельности или как особая ее форма (напр., ху-
дожественная или научная деятельность). «Культура располагается во взаимодействии ин-
дивидов и мира значений» (Э. Сепир).

С другой стороны, культура рассматривается — в согласии с ценностным подходом — как
сфера ценностей. Но содержание ее не исчерпывается системой ценностей. Культура — это
мир смыслов. В ней существуют три основных вида смыслов: знания, ценности, регулятивы.
Ценностные смыслы образуют один из важнейших, но не единственный тип культурных фе-
номенов. Пространство культуры можно представить как трехмерное информационное по-
ле, в котором расположены различные формы культуры, по-разному сочетающие в себе ука-
занные виды смыслов.

В информационно-семиотической концепции понятие культуры охватывает все множест-
во феноменологически описываемых форм культуры и вместе с тем отражает то общее и су-
щественное, что их объединяет. Культура предстает в этой концепции как важнейший ком-
понент социальной реальности, который обусловливает специфику человеческого бытия.
Ибо она, если использовать «компьютерную аналогию», играет в обществе роль, подобную
той, которую играет в компьютере его информационное обеспечение. Последнее, как изве-
стно, включает в себя машинный язык, память, программы переработки информации. Ана-
логичным образом и культура дает обществу языки — знаковые системы; ее необходимым
компонентом является социальная память, в которой хранятся духовные достижения чело-
вечества; в ней содержатся программы человеческого поведения, отражающие опыт многих
поколений предков. Следовательно, можно сказать, что культура выступает как своего рода
информационное обеспечение общества во всех областях его жизни (правда, тут надо учесть
и принципиальное различие: в компьютер информационное обеспечение вкладывается из-
вне, а общество само создает свое информационное обеспечение). Как компьютер без инфор-
мационного обеспечения есть не более чем мертвая груда железок, так и общество без куль-
туры было бы не более чем стадом животных. Развитие культуры — необходимое условие не
только развития, но и самого существования человеческого общества.

A. S. Karmin
Towards Theory of Culture

This article deals with methodological problems, concerning the definition of culture as object of
research, and transition from its phenomenological description to the theoretical one. The logic of
historical development of views on culture is uncovered. Various approaches to construction of a
theory of culture are analyzed. The author regards informational-semiotic concept as most perspec-
tive in building a theory of culture.

IV. Теоретические аспекты анализа культурных форм

О. Д. Шипунова, А. С. Сафонова
Санкт-Петербургский государственный политехнический университет

Культурная семантика сакрального

В истории мысли феномен сакрального освещался под самыми различными углами зре-
ния специалистами, пытавшимися интерпретировать материалы исследований по культур-
ной антропологии и истории религии. Несмотря на различия, все интерпретации выделя-
ют оппозицию уровня бытия сакрального и обыденного. Сакральное понимается как вечная
реальность, которая существует отдельно от обыденной (профанной) жизни, и постигает-
ся при помощи иных средств и методов, чем те, которые используются в житейской практи-
ке для познания конечного. В то же время сакральное соотносится не только с предельной,
абсолютной ценностью, но и со смыслом жизни. Таким образом, указание на двойственный
онтологический статус (сверхперсональный, культурный и личностный, экзистенциальный)
можно отнести к общим характеристикам феномена сакрального.

Культурологические определения рассматривают сакральное как социальный феномен,
определяющий систему ценностей, присущую тому или иному обществу, из которого можно
вывести представления о всей культурной жизни. В экзистенциально-феноменологической
интерпретации сакральное предстает как форма и норма экзистенции. Единство социокуль-
турного и экзистенциального смысла сакрального раскрывается в динамике жизненного ми-
ра человека.

Традиционно семантика сакрального представлена дихотомией «сакральное — профан-
ное», которая дополняется дихотомией экзистенциального (ценностного) плана: «чистое —
нечистое», «оскверненное — свободное». Сакральное отождествляется с «чистым», как не-
ким предельным основанием индивидуального бытия, приносящим здоровье, силу, удачу,
долголетие. Профанное соотносится с «нечистым» — слабостью, болезнью, неудачами и
смертью. Обрести чистоту означает проникнуть в сферу сакрального, чего можно достиг-
нуть с помощью очистительных ритуалов или при помощи поста, воздержания, медита-
тивной практики, аскезы. Когда личность обретает чистоту, она входит в сферы сакраль-
ного и покидает профанный, нечистый, падший мир. Подобный переход в традиционных
обществах знаменуется ритуальным актом возрождения. Созерцающий сакральное испы-
тывает «священный трепет». Сакральное как бы пронизывает созерцающего, в результа-
те он оказывается и участником и материалом творения. Сакральное избыточно и щедро.
Благодаря его санкции в мире появляется новое, которое как бы эманирует из священно-
го источника. Сакральное жертвует профанному миру свою силу. Вечная творимость со-
ставляет мистический смысл и силу сакрального. В принадлежности одновременно миру
священного и миру профанного обнаруживается принципиальная двойственность фено-
мена сакрального.

В современной литературе семантика сакрального раскрывается в различных аспектах:
философско-религиозном, экзистенциально-феноменологическом, социокультурном.

О. Д. Шипунова, А. С. Сафонова370

Представители феноменологии религии, употребляющие понятие «сакральное» в качест-
ве общезначимого для всех религий термина, расходятся в оценке природы манифестаций
сакрального. Р. Отто и Ван дер Леу утверждают, в различных формулировках, что сакраль-
ное есть реальность, выходящая за пределы воспринимаемого в символах, образах, ритуа-
лах. Формы (идеограммы), в которых выражается сакральное, вторичны и представляют со-
бой всего лишь человеческую реакцию на «совершенно иное». В. Б. Кристенсен и М. Элиаде1,
напротив, рассматривают сакральную реальность как нечто вполне выразимое через конк-
ретные символы и полностью воспринимаемое через соответствующие каналы. В. Б. Крис-
тенсен основное внимание уделяет путям восприятия сакрального, тогда как М. Элиаде опи-
сывает его различные проявления, а Р. Отто концентрирует свой поиск поверх конкретных
форм, устремляя его к метаэмпирическим истокам манифестаций сакрального.

Проявления сакрального (или иерофании) характеризуются: полиморфизмом (отсутст-
вием четких границ), метафоричностью и полисемантизмом, порождающим большое ко-
личество экзистенциальных смыслов. Можно интерпретировать сакральное как овещест-
вленную метафору, сила которой зависит от множественности и удачности открывающихся
в ней смыслов2. Дихотомия сакрального и профанного не только разграничивает индивиду-
альное бытие как субъективное и священное (предельное, объективное), но также бытие со-
циальное и бытие нравственное. На основе этой фундаментальной двойственности Р. Отто
разработал понимание сакрального, которое, на наш взгляд, связано с понятием экзистен-
ции. Только сакральное, по мнению Р. Отто, может реализовать глубочайшие нужды и на-
дежды человека. Поэтому высказываемое человеком почтение к сакральному сочетает в се-
бе доверие и ужас. С одной стороны, сакральное ограничивает человеческую деятельность,
поскольку снисходит к присущей человеку слабости и налагает запреты на некоторые пос-
тупки. С другой же стороны, сакральное открывается человеку как неограниченная воз-
можность выхода за пространственно-временные структуры, конституирующие человечес-
кое существование.

В ХХ в. дискуссии о природе и проявлениях сакрального основываются на совершенно
иных подходах, чем те, которые предлагает сравнительное религиоведение. Различие фило-
софских интерпретаций форм сакрального определено расхождением в трактовке онтоло-
гического статуса реальности, с которым связываются сакральные смыслы. Например, Шри
Ауробиндо, индийский философ-мистик, говорит о высшей реальности как о «сознании-си-
ле», а японский мыслитель Нишида Китаро называет ее «абсолютное Ничто». М. Хайдеггер
утверждает, что «священное» — это то измерение существования, через которое высвечива-
ется все сущее, хотя, по его мнению, и нет никакого абсолютного Бытия, первичного по от-
ношению к экзистенции; есть лишь творческий акт, затрагивающий Ничто. Напротив, про-
тестантский теолог К. Барт отвергает философскую рефлексию и мистическое откровение

1  См.: Элиаде М. Аспекты мифа. М., 1996; Элиаде М. Миф о вечном возвращении. Архетип и повторяе-
мость. М., 1998; Элиаде М. Священное и мирское. М., 1994.

2  Удачность в истечении трудного дела расценивается мифологическим сознанием как свидетельство
участия мистических сил. См.: Новик Е. Архаические верования // Историко-этнографические иссле-
дования по фольклору. М., 1994; Новик Е. Обряд и фольклор в сибирском шаманизме. М., 1984.

Культурная семантика сакрального 371

как пути достижения сакрального и настаивает на том, что индивидуальное принятие бо-
жественного самооткровения в его конкретно-исторической форме — проповеди Иисуса
Христа — составляет исходный пункт всякого постижения того, что философы называют
«предельным».

В социологии религии со времен Э. Дюркгейма сакральное отождествляют с теми соци-
альными ценностями, которые нуждаются в сверхъестественном обосновании. Сакральное
рассматривается как то, что обнаруживается в случаях нарушения обычного социального
порядка (Р. Келлуа), или как фактор, усиливающий социальную активность по сохранению
сложившейся структуры общества (Г. Беккер). В 60-х гг. общепринятое определение религии
как сакральной деятельности, имеющей трансцендентный источник, было поставлено не-
которыми исследователями под сомнение. В частности, американский социолог Т. Лукман
определил сакральное как «смысловой пласт, к которому, в конечном счете, отсылает пов-
седневная жизнь». Семантика сакрального в такой интерпретации получила явно выражен-
ный экзистенциальный и социокультурный оттенок, оказалась связанной с такими поняти-
ями, как «автономный индивид» и «мобильный этос»3.

Трансцендентное и таинственное, несущее сакральный смысл, сплачивает общность и
распознается через некий символ, акт, идею, образ, личность или общину. Необусловлен-
ная реальность проявляется в обусловленных социумом формах. Семантика сакрального в
существенной мере определяет норму межиндивидуальных отношений. У Келлуа находим
описание социального механизма, присущего бесписьменным обществам, при помощи ко-
торого группа делится на две взаимодополняющие подгруппы. Он интерпретировал табу и
необходимые формы отношения между этими подгруппами как выражение сакральности.
Во многих отношениях — например, в удовлетворении определенных потребностей, пище-
вой или половой — каждая подгруппа находится в зависимости от другой. Сакральное здесь
рассматривается в его проявлении сквозь призму определенным образом упорядоченного
социума, в котором живут члены архаических племен. Индивид выступает только как член
пары, но не как полноценный субъект. Реальность переживается через предписанные взаи-
моотношения. Нарушение этого порядка, этой установленной природой гармонии расцени-
вается как святотатство. Нарушитель бывает жестоко наказан. Но то, что является сакраль-
ным и запретным для одной подгруппы, свободно для другой.

Социокультурная семантика сакрального скрыта в мифах, звуках, ритуальной деятельнос-
ти, священных текстах, языке, людях и объектах природы. По мнению М. Элиаде, сакраль-
ное можно увидеть на всех конкретных стадиях истории религии, его можно обнаружить в
камне, в море, в животном или растении. Двойственность сакрального, принимающего про-
фанные формы, означает также, что, хотя всякая система сакрального мышления и деятель-
ности строго отделяет сакральное от профанного, оно (сакральное) не всегда проявляется в
одних и тех же формах. То, что выглядит сакральным для одних, другими воспринимается
как профанное. Зачастую сакральное смешано с самой прозаической и незначительной де-
ятельностью. М. Элиаде собрал бесчисленные свидетельства сакрального основания социаль-
ных занятий, которые на первый взгляд кажутся обусловленными чисто прагматическими

3  См.: Luckmann, Т. Das Problem der Religion in der modernen Gesellschaft. Freiburg, 1963.

О. Д. Шипунова, А. С. Сафонова372

соображениями. Внешне одни и те же действия могут быть выполняемы по разным причи-
нам, с разным обоснованием. В одном случае действия производятся с осознанием их сак-
ральной (священной) значимости, исходящей от сверхъестественной силы, в другом их це-
лью является жизнеобеспечение.

Распознавание сакрального в мире связано с представлением о том, что звучание само по
себе обладает креативной мощью, особенно же она присуща специфическим сакральным
звукам. Последние могут составлять слова (например, имена божества) или представлять
собой некоторое сочетание, не обладающее общедоступным вербальным значением. С вер-
бальным выражением мощи сакрального тесно связаны действия, осуществляемые в про-
цессе совершения таинств во время празднеств и жертвоприношений. В этом плане сак-
ральное выступает в качестве особой коммуникативной стратегии, принцип которой — не
прямое влияние и интеракция, а создание сакрального паттерна информации, содержаще-
го предназначение и направляющего волю. Процесс совершения таинств преследует имен-
но эту цель, закрепляя и освящая традиционным обрядом необходимость прочной связи с
предназначением (сакральным паттерном).

Различные религиозные традиции дают разнообразные теологические и философ-
ские формулировки смысла таинств. В римско-католическом христианстве таинство по-
нимается как внешний и видимый знак внутренней и невидимой благодати. В брахма-
ническом индуизме самскара (таинство) представляет собой сакральный акт, который
совершенствует личность и обретает свою кульминацию, когда в конце серии самскар
происходит духовное возрождение — символическое «второе рождение». И в том и в
другом случае сакральное действие служит установлению связи между миром священ-
ного и миром людей.

Социокультурный смысл несет сакральная деятельность, связанная с ритуалами иници-
ации, жертвоприношения и празднества. В бесписьменных обществах ритуалы инициации
раскрывают и формируют партиципационное мировоззрение. Инициируемый индивид ста-
новится причастным зафиксированному в мифе вечному жизненному порядку. Этот поря-
док рассматривается как результат действия сверхъестественных существ или сил, и в хо-
де ритуала инициируемый индивид посвящается в тайны жизни и научается обращаться к
ним за помощью. Его обучают также запретам и снабжают сакральным знаком, символизи-
рующим его принадлежность отныне к примордиальному сообществу. Иногда иницииру
емый меняет свое имя и одежду, что символизирует его вступление в иные, особые отноше-
ния с сакральным.

Религиозные празднества представляют собой возвращение к сакральному времени, пред-
шествующему структурированному существованию человеческой повседневности (про-
фанному времени). Священные календари дают возможность профанному времени пери-
одически обновляться в празднествах, когда символически воспроизводится состояние
примордиального хаоса перед сотворением мира. И как «В начале» был сотворен мир, так
он и обновляется благодаря воспроизведению акта творения в ходе празднества. Использо-
вание масок и красок выражает неструктурированную, необусловленную природу сакраль-
ного. Танцы, пение, бег и шествия используются как средства воспроизведения акта тво-
рения, стимулирования изначальной жизненной силы. Ритуальные действия распределяют

Культурная семантика сакрального 373

силу в двух направлениях: концентрируют ее в определенном месте и в определенное время
и высвобождают, направляя ее в поток повседневных событий, поскольку первичная вибра-
ция пронизывает все бытие. Новая энергия рассеивает старую, исчерпанную, загрязненную
энергию, очищая и укрепляя жизненные сосуды.

Одной из важнейших форм сообщения человека с сакральным является жертвоприноше-
ние (в латинском языке sacri-ficium, т. е. «делающее сакральным», «освящающее»). Централь-
ный момент всякого жертвоприношения состоит в использовании жертвы (или ее замени-
теля) в качестве посредника между сакральным и профанным мирами. Жертвоприношение
представляет собой освящение предлагаемой божеству жертвы, благодаря которому про-
фанный мир вступает в соприкосновение с сакральным, не разрушаясь им. Вместо этого
разрушается предлагаемый божеству объект (жертва), служащая единственным и уникаль-
ным каналом связи между этими двумя сферами. Самое главное в ритуалах жертвоприно-
шения — удвоение первоначального (божественного) акта. Празднества и жертвоприноше-
ния часто совмещают две функции: придание миру новой энергии (жизни, силы); очищение
испорченного, оскверненного бытия.

В социуме сакральное являет себя в лице сакральных особ (священнослужители и цари); в
особо почитаемых священных местах (храмах и ликах); в объектах природы (солнце, реках,
горах, деревьях). Священнослужитель, жрец — это особый субъект в религиозном культе,
его ритуальные действия воспроизводят действия божества. Царь (или император) является
посредником между земным миром и небесным и наделяется титулами «сын неба», «десни-
ца бога». Так же обстоит дело и с особыми местами, именуемыми «небесными вратами». Хра-
мы и гробницы рассматриваются верующими как места, где действуют особые отношения
и ограничения, поскольку там обитает Сакральное. Некоторым изображениям божества и
священным книгам приписывается особая чудодейственная сила, и они считаются подлин-
ным выражением сакральной реальности. В традиционных обществах образ и храм — это не
просто творение конкретных художников и архитекторов, это отражение сакральной сущ-
ности жизни. Их форма и размеры обусловлены функцией связи с высшим миром.

Сакральной силой могут наделяться и объекты природы. Солнце, к примеру, рассматрива-
ется как воплощение жизненной силы, источник всякого человеческого сознания, как центр
вечного ритма и порядка существования. Река (например, Нил у древних египтян или Ганг
у индусов) свидетельствует о жизненной силе, воплощенной в географических природных
объектах. Священная гора (Синай у евреев, Кайласа у индусов, Фудзияма у японцев) рассмат-
ривается как место пребывания божества, где локализованы сакральная сила, закон и исти-
на. Согласно своему определению, сакральное пронизывает все сферы жизни.

Для религиозных представлений характерен особый фокус времени и места (космос), осо-
бые действующие лица (божества, герои, предки). Мифы и ритуалы размечают пространство
(космос) на зоны, каждая из которых обладает собственным сакральным значением. В чело-
веческой истории «сакральный мир» отождествлялся с определенной территорией. Можно
говорить о христианских странах, исторической родине иудеев, исламском мире, срединном
царстве (Китай), месте благородных людей (арьяварта) в индуизме и т. д. Территория обита-
ния человека обладает реальностью, поскольку она находится в контакте с реальностью сак-
ральной. Жизнь существует только на этой территории; вне нее господствуют хаос, ужас и

О. Д. Шипунова, А. С. Сафонова374

демоны. Например, в синтоизме существует представление о сакральных пространствах —
открытых и очищенных местах, где ожидается появление духов ками. Эти пустые простран-
ства, окружающие храмы синто, называются «сики», «юнива», «ивакура», «кэккай» или «та-
маджари». В раннем синто эти пространства часто содержали одинокое дерево, скалу или
столб, на которые ками нисходили для временного обитания. Пустое пространство служи-
ло своего рода гранью между сакральным и профанным и называлось «кэккай». Однако та-
кой гранью может быть не только ровное пространство, но и пропасть, ущелье, горная доли-
на, пещера. Таким образом, синтоизм утверждает, что иерофания происходит в сакральных
интервалах (разрывах) в пространстве или вещах.

Согласно синтоизму, ками не обитают в кэккай постоянно. Они приходят и уходят, а посто-
янный переход между этими двумя состояниями подчеркивает динамичный, изменчивый
характер сакрального. Эта концепция ками, впрочем, более присуща народному синтоизму,
в котором фигурируют бесформенные, неопределенные духи тама, чем классическому син-
тоизму с его антропоморфными божествами ками. Не случайно ками (тама) запечатлены в
средневековых синтоистских мандалах, изображающих появление и уход ками из храма и
украшенных изображениями облаков. В японской мифологии (равно как и в китайской) по-
явление божества часто связывается с появлением разноцветного облака, которое является
своеобразным знамением иерофании, «знаком присутствия» сакрального4.

Освящение той или иной территории при помощи специальных ритуалов означало уста-
новление там порядка, санкционированного сакральным. Например, в ведическом ритуале
возжигание огня на алтаре (подразумевалось участие в этом Агни — бога огня) служило ус-
тановлению космического порядка на микрокосмическом уровне. Поскольку устанавлива-
ется порядок, должны существовать особо священные места. Соединяющими небо и землю
«вратами», «лестницей», «центром» или «столпом» могут служить: священная река, гора, ро-
ща, некоторые человеческие постройки (храмы, гробницы и города). Такое священное место
одновременно дает возможность сакральной энергии вливаться в человеческое существова-
ние и придает жизни стабильность и порядок.

С деятельностью богов и героев, выступающих духовными предками, связано другое социо-
культурное измерение сакрального. Могучие силы, от которых зависит выживание, могут вопло-
щаться в облике животных, в образе того или иного героя, обеспечившего существование своего
племени материальными и духовными благами. Если представление о проявлениях сакрального
распространяется на социальные отношения в рамках общины (прежде всего на табу), то эти от-
ношения также рассматриваются как одно из измерений сакрального. В этом случае человечес-
кие ценности сакрализуются при помощи социальных ограничений (табу), предписывающих, с
кем можно принимать пищу, с кем можно вступать в брак, кого нужно убивать. Установленные
сообществом требования формируют определенные отношения. И эти отношения каждым вос-
принимаются как сакральные, поскольку несут на себе печать предельной, вечной, космической
силы. Например, освящение власти царя или императора в традиционных земледельческих об-
ществах служило установлению системы порядка и преданности.

4  Pilgrim R. Intervals (Ma) in space and time: Found. for a religio-aesthetic paradigm in Japan // History of
religions. Chicago, 1985. Vol. 25. № 3. P. 262–268.

Культурная семантика сакрального 375

Распространяя понятие «сакрализации» на реорганизацию человеческого опыта в контек-
сте каких бы то ни было абсолютных норм, можно увидеть проявления сакрального в та-
ких жизненных измерениях, как история, самосознание, эстетика и философская рефлексия.
Каждая их этих форм человеческого опыта может стать творческой силой, позволяющей лю-
дям обрести «реальное существование» и более глубокое понимание самих себя.

Одна из главных проблем философской интерпретации культурных форм — неразрыв-
ность социума, культуры и личности. Культурные формы, несущие социальные и экзистен-
циальные смыслы, обеспечивают принципиальную возможность совместной жизни, фик-
сируя ценности и социальные нормы, управляющие действиями всех членов общества.
Т. Парсонс выдвинул тезис о том, что общество состоит не столько из конкретных действий
индивидов, сколько из нормативных ориентаций социальных действий. Исходя из понима-
ния культуры как «символической системы, служащей для обеспечения социального взаи-
модействия» (Т. Парсонс), мы можем утверждать, что принципиальным моментом в сохра-
нении общественной целостности является иерархия ценностей, задающая эти ориентации.
В этой иерархии сакральное выступает определяющей ценностью, основой для возникно-
вения солидарности между людьми. Интеграция общества достигается путем институцио-
нализации общих схем истолкования социальной реальности и социальных норм, которые
сводят их к некоему единому — сакральному — принципу. Важное условие стабильности со-
циальной системы — интеграция ценностных ориентаций составляющих ее индивидов и
формирование на их основе определенного способа действования. Именно через пережива-
ние сакрального человек идентифицирует себя с некоторой общностью и формирует жиз-
ненную стратегию.

Сравнительный анализ подходов к исследованию сакрального показывает, что культур-
ная семантика последнего не исчерпывается традиционно религиозным аспектом. В кон-
тексте данного исследования сакральное понимается как некая экзистенциальная точка от-
счета, порождающая новые ценности и нетрадиционные сакральные смыслы. Носителем
сакральных смыслов выступает фольклор, отражающий архетипические структуры, несу-
щие в себе сакральные ценности, транслирующий значимые для общества модели поведе-
ния (культурные императивы). В современном секуляризованном мире потребность чело-
века в сакральном (вне традиционной религии) нашла выражение в появлении большого
количества разнообразнейших сект и неокультов. Специфика современного сетевого созна-
ния также порождает новые сакральные смыслы.

В современной философской интерпретации феномен сакрального соотносится с неким
исходным паттерном, сохраняющим социальную общность, определяющим мировоззре-
ние и поведение человека. Сакральные смыслы культурных форм вносят упорядочивающее
начало, содержащее в себе, с одной стороны, цель, смысл жизни и силы для его достиже-
ния, а с другой — естественно принимаемую индивидом систему культурных норм и запре-
тов. Эмоциональный заряд переживания сакрального дает духовную энергию, отвечает эк-
зистенциальной потребности противостоять конечности индивидуального бытия. В этом
контексте традиционные и нетрадиционные культурные формы сакрального выступают в
качестве онтологического условия соединения вечного и временного, социального и инди-
видуального.

О. Д. Шипунова, А. С. Сафонова376

O. D. Shipunova, A. S. Safonova
Cultural Semantics of the Sacral

Semantics of the sacral is traditionally regarded as corresponding to religious consideration of the
sacred, and subject to study in its historic-cultural aspect, which selects a system of values inherent
to one or another community. In modern philosophical interpretation, the sacral appears as a form
and a norm of existence. This allows to speak about non-traditional forms of the sacral. The unity
of socio-cultural and existential senses of the sacral is regarded in changing the vital world of hu-
mans. The sacral acts like a psycho-emotional expression of a certain basic value, which determines
the norm of interpersonal relations. Cultural poly-semantism of the sacral is connected with the dis-
tinction of this norm for different persons.

В. Д. Лелеко
Санкт-Петербургский государственный университет культуры и искусств

Культурология повседневности:
становление и современное состояние

Культурология повседневности — новое направление гуманитарного знания, формирую-
щееся примерно с середины 1990-х гг. на основе комплекса научных дисциплин, имеющих
более длительную историческую традицию исследования повседневной жизни.

Одной из наук, имеющих более чем полуторавековой опыт изучения повседневной жиз-
ни, является историография. Еще во второй половине XIX — начале ХХ в. были опубликова-
ны работы А. Терещенко, Н. Костомарова, И. Забелина, Э. Виолле-ле-Дюка (E. Viollet-le-Duc),
П. Гиро (P. Guiraund), Э. Фукса (E. Fuchs) и др., посвященные различным аспектам быта, по-
вседневной жизни1. Вопросы, которые интересовали ученых этой, первой волны интереса
к повседневности, можно свести к следующим группам. 1) Макро и микросреда обитания:
природа, город, деревня, жилище (в его обращенности вовне, наружу, и внутреннее про-
странство, включая интерьер, мебель, утварь, и т. д.). 2) Тело и заботы о его природных и
социокультурных функциях: питание, физические упражнения, гигиена, врачевание, кос-
тюм. 3) Обряды перехода — рождение (крещение), создание семьи (свадьба), смерть (похоро-
ны). 4) Семья, семейные отношения, межличностные отношения в других микросоциальных
группах (профессиональных, конфессиональных и др.) 5) Досуг: игры, развлечения, семей-
ные и общественные праздники и обряды.

Для работ этого периода характерен фактографически-описательный подход, нарративность.
При этом исследователи сосредоточивают внимание на внешней, предметно-материальной сто-
роне жизни, на внешнем рисунке действий, на внешнем выражении человеческих чувств, пред-
ставлений, взаимоотношений, зафиксированных в устоявшихся формах: обычаях, обрядах, ри-
туалах. Даже при описании нравов, этих социально предписанных стереотипов поведения, в
которых проявляются установки сознания на общепринятость («как все»), ученых интересует
стереотипы поведения, а не регулирующие их полубессознательные установки массового созна-
ния. Время постановки этих проблем наступит позже, когда ученые получат социальный заказ
на изучение внутренних, социально-психологических уровней исторических событий, культур-
ных смыслов истории и получат поддержку новых, развивающихся человековедческих дисцип-
лин: социологии, социальной психологии, лингвистики, сравнительного языкознания и др.

1  Терещенко А. Быт русского народа. М., 1997–1999. Ч. 1–5. [Перепечатка изд. 1847–1848 гг.]; Костома-
ров Н. И. Очерк домашней жизни и нравов великорусского народа в XVI и XVII столетиях. М., 1992.
[Издано по 3-му изд. 1887 г. Первое издание вышло в1860 г.]; Забелин И. Е. Домашний быт русского на-
рода в XVI и XVII столетиях. М., 2000–2001. Т. 1–2. [Репринт 4-го изд. 1918 г.]; Виолле-ле-Дюк Э. Э. Жизнь
и развлечения в средние века. СПб., 1997; Гиро П. Частная и общественная жизнь греков. СПб., 1913;
Гиро П. Частная и общественная жизнь римлян. СПб., 1914; Фукс Э. Иллюстрированная история нра-
вов: Эпоха Ренессанса. М., 1993.; Фукс Э. Иллюстрированная история нравов: Галантный век. М., 1994;
Фукс Э. Иллюстрированная история нравов: Буржуазный век. М., 1994 [Первое издание трехтомника
вышло в Германии в 1909 г.].

В. Д. Лелеко378

В ХХ в. Й. Хейзинга (J. Huizinga)2 и представители школы «Анналов» (Л. Февр, М. Блок,
Ф. Бродель, Ж. Ле Гофф, Э. Ле Руа Ладюри [L. Febvre, M. Bloch, F. Braudel, J. Le Goff, E. Le Roy
Ladurie] и др.)3 обращаются к изучению ментальных структур повседневности. С именами
представителей этой школы связан второй этап (1920–1980) развития историографии по-
вседневности, который характеризуется вниманием исследователей к ценностным смыс-
лам проявлений повседневной жизни, ментальным структурам повседневности. В интервью
А. Я. Гуревичу Ж. Ле Гофф определяет задачу историка ментальностей таким образом: уче-
ный «…обращает сугубое внимание на неосознанное, повседневное, на автоматизмы пове-
дения, на внеличностные аспекты индивидуального сознания, на то, что было общим у Це-
заря и последнего солдата его легионов, у Св. Людовика и крестьянина, трудившегося в его
доменах, у Колумба и матроса на его каравеллах…»4 Речь идет о неких социально-психоло-
гических инвариантных образованиях, которые в социальной психологии известны как сте-
реотипы сознания. Некоторые исследователи говорят и о неявном присутствии в таких мен-
тальных структурах архетипического5. В трудах «анналистов» и их последователей (в России,
в частности, в работах А. Я. Гуревича) формируется новая, культурологически ориентиро-
ванная историческая наука, история повседневности как одно из научных направлений.

В 1970-е гг. история повседневности включается в единое научное направление с микроис-
торией. Поворот к микроистории, к жизненным судьбам рядовых людей и социальных групп,
к их повседневной жизни в Германии связывают с именами Х. Медик, А. Людтке. В Италии
К. Гинзбург6, Д. Леви и другие издают журнал «Quademi Storici» и книжную научную серию
«Microstorie». Итальянские историки попытались восполнить известную односторонность

2  Хейзинга Й. Осень Средневековья: Исследование форм жизненного уклада и форм мышления в XIV
и XV веках во Франции и Нидерландах. М., 1988.

3  Уже в ранних работах основателей школы Л. Февра («Судьба: Мартин Лютер», 1928) и М. Блока («Ко-
роли-целители», 1924) в центре внимания исследователей находились «социально-психологические ме-
ханизмы, лежащие в основе мыслительных структур, присущих всем членам общества» (Гуревич А.Я.
Исторический синтез и школа «Анналов». — М., 1993. — С. 48). На русском языке опубликованы сле-
дующие работы указанных представителей школы: Бродель Ф. Материальная цивилизация: экономи-
ка и капитализм XV–XVIII вв. Т. 1: Структуры повседневности: возможное и невозможное. М., 1986; Ле
Гофф Ж. Цивилизация средневекового Запада. М., 1992; Ле Гофф Ж. Средневековый мир воображаемо-
го. М., 2001; Ле Руа Ладюри Э. Монтайю, окситанская деревня (1294–1324). Екатеринбург, 2001.

4  Гуревич А. Я. Исторический синтез и школа «Анналов». М., 1993. С. 194.
5  Такого рода соображения содержатся у В. Живова: «Неявным образом в школе „Анналов“ присутст-
вовало и понятие архетипа; действительно, исследования ментальности больших групп исходят из до-
пущения о существовании устойчивых черт в мировосприятии отдельного социума, и эти черты об-
ладают реальностью инварианта, стоящего за разнообразными явлениями культурной жизни этого
социума (русскому читателю подобный взгляд на историю в существенно более прямолинейном виде
известен по историко-культурным работам московско-тартуских семиотиков)» (Живов В. Об истори-
ческой науке у Карло Гинзбурга // Новое лит. обозрение. 2004, № 65 / Цит. по электронной версии жур-
нала: http://magazines.russ.ru/nlo/2004/65/

6  На рус. языке издана монография и сб. статей известного историка: Гинзбург К. Сыр и черви: карти-
на мира одного мельника, жившего в XVI в. М., 2000; Гинзбург К. Мифы — эмблемы — приметы: мор-
фология и история. М., 2003.

Культурология повседневности: становление и современное состояние 379

«неподвижной истории» Ф. Броделя и его последователей, концентрировавших внимание на
устойчивом и повторяющемся на больших промежутках исторического времени. По мне-
нию приверженцев «Microstorie», единичное, случайное и частное в истории, будь то инди-
вид, событие или происшествие сопряжено с закономерным и дополняет его. «Исследование
случайного, — доказывали сторонники микроисторического подхода, — должно стать от-
правным пунктом для работы по воссозданию множественных и гибких социальных иден-
тичностей, которые возникают и разрушаются в процессе функционирования сети взаимо-
отношений (конкуренции, солидарности, объединения и т. д.)»7.

Третий этап (1980 и далее) характеризуется стремлением к комплексному охвату как ма-
териально-предметных, так и ментальных структур повседневности, учету макроистори-
ческих и микроисторических событий в их взаимодействии и взаимовлиянии (А. Гуревич,
Г. Кнабе, М. Поляковская, А. Чекалова, А. Ястребицкая, Р. ван Дюльмен [R. van Dülmen] и др.)8.
Здесь наряду с традиционными характеристиками пространства обитания (город, деревня,
дом), одежды, питания, повседневных обрядов значительное внимание уделяется описанию
особенностей взаимоотношений между людьми, ценностным установкам сознания разных
сословий, особенностям массового сознания (религиозности, вере в чудеса, пророческому
значению снов и проч.).

В современных исследованиях анализируются конкретные формы и способы взаимосвязи
и взаимодействия быта, повседневности и истории, быта и культуры (Г. Кнабе, Ю. Лотман)9.
Органичным следствием такого видения повседневности стало появление семиотического
и эстетического подходов к явлениям быта. Рассматривая бытовые вещи, костюм, способы
времяпрепровождения, формы общения и другие проявления повседневной жизни как зна-
ки, исследователь берет быт в символическом ключе, как часть культуры, получает возмож-
ность проникнуть во «внутренние формы культуры» (Кнабе), завязать с исследуемой куль-
турой содержательный диалог.

Крупным научным направлением, представители которого обратились в ХХ в. к фено-
мену повседневности, была социология повседневности (А. Шюц, П. Бергер, Г. Гарфинкель,

7  Пушкарева Н. История повседневности [Электронный ресурс] : [статья в электрон. энцикл. «Круго-
свет»] // http://www.krugosvet.ru/articles/105/1010512/1010512a1.htm.

8  Гуревич А. Я. Проблемы средневековой народной культуры. М., 1981; Гуревич А. Я. Категории сред-
невековой культуры. М., 1984; Гуревич А. Я. Культура и общество средневековой Европы глазами
современников (Exempla XIII века). М., 1989; Гуревич А. Я. Средневековый мир: культура безмолв-
ствующего большинства. М., 1990; Поляковская М. А., Чекалова А. А. Византия: быт и нравы. Свер-
дловск, 1989; Ястребицкая А. Л. Повседневность и материальная культура средневековья в отечес-
твенной медиевистике // Одиссей: Человек в истории. 1991. М., 1991. С. 84–102; Ястребицкая А. Л.
Средневековая культура и город в новой исторической науке. М., 1995; Dülmen R. van. Kultur und Allt-
ag in der Frühen Neuzeit. Bd. 1. Das Haus und seine Menschen: 16–18. Jahrhundert. München, 1999.

9  Кнабе Г. С. Древний Рим — история и повседневность. М., 1986; Кнабе Г. С. Материалы к лекциям по
общей теории культуры и культуре античного мира. М., 1993; Лотман Ю. М. Роман А. С. Пушкина «Ев-
гений Онегин»: комментарий. М., 1983; Лотман Ю. М. Беседы о русской культуре: Быт и традиции рус-
ского дворянства: XVIII — начало XIX века. 2-е изд., доп. СПб., 1994; Погосян Е. А. Великосветские обе-
ды: панорама столичной жизни. СПб., 1996.

В. Д. Лелеко380

И. Гофман, Т. Лукман, А. Сикурель. [A. Schütz, P. Berger, H. Garfinkel, E. Goffman, Th. Luckman,
A. Cicourel] и др.)10. В рамках этого, феноменологически ориентированного направления бы-
ли очерчены границы повседневности. Она предстала как особая реальность, противопо-
ложная иным модусам человеческого бытия: «миру фантазии», «миру детской игры», «миру
искусства», «миру религиозного опыта» и т. п. «Мир повседневной жизни» в работах фено-
менологов — это ментальная структура, конструируемая в процессе межличностного взаи-
модействия с помощью смысловых моделей реальности, содержащихся в разговорном языке
и языках невербального общения.

Проблемы ментальных структур повседневности, здравого смысла, обыденного сознания,
массового сознания являются традиционными для философско-гносеологических и соци-
ально-психологических исследований (С. Гусев, Б. Парыгин, Б. Пукшанский, Г. Тульчинский,
В. Шкуратов, С. Московичи [S. Moscovici] и др.)11. В этих исследованиях обыденное созна-
ние рассматривается как особый модус общественного сознания, обращенного к повседнев-
ным практическим заботам. Ученые обнаруживают общность обыденного и других, специа-
лизированных форм сознания: мифологического, религиозного, научного, художественного.
Постоянное взаимодействие и взаимовлияние указанных форм сознания создает общие ми-
ровоззренческие установки и стереотипы мышления, общие основы духовной жизни куль-
туры определенного исторического периода, так называемый «дух времени», «дух эпохи».
В работах некоторых исследователей (В. Зомбарта [W. Sombart], В. Козырькова, А. Новико-
ва, Н. Хренова и К. Б. Соколова)12 ставится и вопрос о социальном типе личности, являющем-
ся типичным носителем обыденного сознания, рядовом человеке, обывателе. В частности,
В. Козырьков говорит о необходимости «реабилитации обывателя», которая должна после-
довать за осуществленным в гуманитарном знании осознанием культурной ценности повсе-
дневной жизни13.

10  Schutz A. Collected Papers: The Problem of Social Reality. Hague, 1971; Schutz A., Luckmann Th. The
Structures of the Life-World. L., 1973; Шюц А. Смысловая структура повседневного мира: очерки по фе-
номенологической социологии. М., 2003; Бергер П., Лукман Т. Социальное конструирование реальнос-
ти: трактат по социологии знания. М., 1995; Garfinkel H. Studies in Ethnomethodology. New Jersey, 1967;
Goffman E. The presentation of self in everyday life. N.Y., 1959 (рус. пер.: Гофман И. Представление себя
другим в повседневной жизни. М., 2000.); Cicourel A. V. Method and measurement in sociology. L. N.Y.,
1964.

11  Гусев С. С., Тульчинский Г. Л. Проблема понимания в философии. М., 1985; Гусев С. С., Пукшанс-
кий Б. Я. Обыденное мировоззрение: структура и способы организации. СПб., 1994; Козырьков В. Г.
Освоение обыденного мира. Н.Новгород, 1999; Парыгин Б. Д. Социальная психология: проблемы
методологии, истории и теории. СПб., 1999; Шкуратов В. А. Историческая психология. 2-е изд., пе-
рераб. М., 1997. Московичи С. Век толп: исторический трактат по психологии масс. М., 1996.

12  Зомбарт В. Буржуа: этюды по истории духовного развития современного экономического человека.
М., 1994. [Нем. изд. вышло в 1913 г.]; Козырьков В. П. Освоение обыденного мира. Н. Новгород, 1999; Но-
виков А. И. Мещанство и мещане: против мелкобуржуазной философии жизни. Л., 1983; Хренов Н. А.,
Соколов К. Б. Художественная жизнь императорской России (субкультуры, картины мира, менталь-
ность). СПб., 2001.

13  Козырьков В. П. Освоение обыденного мира. Н. Новгород, 1999. С. 326.

Культурология повседневности: становление и современное состояние 381

Стоит отметить, что искусство гораздо раньше науки «исследовало» и утвердило культур-
ную ценность обыденной жизни и жизни рядовых людей. Достаточно вспомнить реалистичес-
кий роман, реалистическую живопись, в частности, живопись «малых голландцев»14 и немец-
ко-австрийский «бидермайер» — духовное движение и художественное течение 1820–1850 гг.,
незаслуженно обойденное вниманием в отечественной науке. Бидермайер как выражение
жизненных ценностей и мировоззрения немецкого бюргерства с его интересом к скромным
семейным радостям и заботам, поэтизацией мира вещей, «уюта домашнего интерьера»15 был
следующим после реализма голландской живописи художественным возвышением обыденной
жизни «среднего класса». Бидермайер создает целостный, законченный по стилю жилой ин-
терьер, в котором исследователи обнаруживают большую часть современных типов мебели16.

Если «маленький человек», «обыватель» лишь сравнительно недавно и эпизодически при-
влекает внимание отечественных исследователей, то в западной микроистории, в частно-
сти, в немецкой «Alltagsgeschichte», голос «маленькому человеку» был дан уже в 80–90-е гг. В
работах представителей этого направления активно разрабатывается тема повседневности
«рядовых» людей, как обычных, так и маргиналов (преступников, инакомыслящих, предста-
вителей сексуальных меньшинств и др.)17.

К теме повседневности обращаются и такие относительно молодые научные направле-
ния, как семиотика истории и семиотика культуры (Р. Барт [R. Barthes], Г. Кнабе, Ю. Лотман,
Ю. Степанов, В. Топоров, У. Эко [U. Eco] и др.)18. В рамках этих направлений ставятся про-
блемы полилингвизма повседневной жизни, исследуются как семантика разговорного языка,
так и «языки тела»: мимика, жесты, позы, язык коммуникативного пространства. В работах
Р. Барта, Г. Кнабе, Ю. Лотмана анализируется процесс семиотизации повседневности с помо-
щью языков культуры: мифа и ритуала, искусства. Р. Барт осуществляет «критику языка так
называемой массовой культуры», обращается к современным мифам массового сознания. В
трудах по семиотике фольклора (К. Леви-Строс [C. Levi-Strauss], отчасти в работах предста-
вителей московско-тартуской семиотической школы, а также у А. Байбурина, Н. И. Толсто-
го, А. Топоркова19 и других предметом исследования является уклад жизни традиционного,

14  См. об этом: Лелеко В. Д. Открытие повседневности: живопись малых голландцев // Повседневность
как текст культуры: материалы междунар. науч. конф. 27–29 апр. 2005 г. Киров, 2005. С. 327–344.

15  См. об этом: Лелеко В. Д. Открытие повседневности: живопись малых голландцев. С. 327–344.
16  Кес Д. Стили мебели. 2-е изд. на рус. яз. Будапешт, 1981. С. 179–180.
17  Пушкарева Н. История повседневности [Электронный ресурс] : [статья в электрон. энцикл. «Круго-
свет»] // http://www.krugosvet.ru/articles/105/1010512/1010512a1.htm.

18  Барт Р. Мифологии. М., 1996; Кнабе Г. С. Древний Рим…; Кнабе Г. С. Материалы к лекциям…; Лот-
ман Ю. М. Беседы о русской культуре…; Погосян Е. А. Великосветские обеды… СПб., 1996. Степа-
нов Ю. С. Константы: словарь русской культуры. 2-е изд., испр. и доп. М., 2001; Топоров В. Н. К симво-
лике окна в мифопоэтической традиции // Балто-славянские исследования. 1983. М., 1984. С. 164–186;
Топоров В. Н. Пространство и текст // Текст: семантика и структура. М., 1983. С. 227–284; Эко У. Отсутс-
твующая структура: введение в семиологию. СПб., 1998.

19  Леви-Строс К. Структурная антропология. М., 1985; Байбурин А. К. Жилище в обрядах и представ-
лениях восточных славян. 2 е изд., испр. М., 2005; Толстой Н. И. Язык и народная культура: очерки
по славянской мифологии и этнолингвистике. М., 1995; Топорков А. Л. Домашняя утварь в поверьях

В. Д. Лелеко382

в том числе крестьянского, общества. Ученые реконструируют мифологически-религиозную
картину мира, определяющую как празднично-обрядовые, так и будничные, повседневные
проявления традиционной культуры, к важнейшим ее концептам — «мир», «дом», «человек»
и т. п. — и основным семантическим бинарным оппозициям культуры (сакральное / профан-
ное, мужское / женское, правое / левое, верх / низ и др.).

Проявления эстетического в повседневной жизни являются предметом изучения эсте-
тики. Эстетика повседневности как одно из направлений эстетической науки сложилась к
концу 70-х гг. ХХ в. Институализация этого направления произошла на прошедших в Гер-
мании международном коллоквиуме и конгрессе20. Основное внимание ученых на этих на-
учных собраниях было сконцентрировано вокруг традиционного вопроса о соотношении
искусства и жизни, а также проблем прикладного искусства, дизайна, эстетического оформ-
ления предметно-пространственной среды.

Тем не менее эстетические аспекты повседневности исследовались и ранее, в частности, в
работах теоретиков дизайна Д. Нельсона, В. Гропиуса (G. Nelson, W. Gropius)21 и др., трудах
историков. В «Осени Средневековья» Хейзинги, а также в некоторых искусствоведческих, се-
миотических, эстетических исследованиях 80–90-х гг. ХХ в. (Ю. Лотман, А. Чернова, Х. Леч
[H. Letsch] и др.)22 сформировался круг основных тем эстетики повседневности, а именно: те-
ма эстетических чувств, которые испытывает человек в повседневной жизни, в том числе
чувство любви; эталоны внешности; косметика; костюм; ритуализованные формы общения:
застолье, любовное ухаживание; вещно-предметная среда обитания человека. Если тради-
ционные искусствоведческие и эстетические исследования обращались преимущественно
к вещно-предметным аспектам повседневности, то работы историков, культурологов, семи-
отиков — к психологическим, ценностным, поведенческим аспектам повседневной жизни.

В 90-е гг. ХХ в. к комплексу наук, изучающих повседневность, добавляется культуроло-
гия. Внимание молодой науки к повседневности совпало с лавинообразным ростом пуб-
ликаций научной и научно-популярной литературы, посвященной повседневности. Счет
изданий только книжного формата, отечественных авторов и зарубежных, материалов на-
учных конференций, посвященных повседневности, диссертаций к настоящему времени
составляет несколько сотен наименований23. Издательства сформировали книжные серии,

и обрядах Полесья // Этнокультурные традиции русского сельского населения XIX — начала ХХ века.
Вып. 2. М., 1990. С. 67–135.

20  Международный коллоквиум «Ästhetik im Alltag: Form und Lebensform. Offenbach a.» M., 1978, вы-
ступления М. Айзенбайса, Х. Бернда, Л. Буркхардта, Г. Кисова, М. Транке [M. Eisenbeis, H. Bernd,
L. Burckhardt, G. Kiesow, M. Tranke] и др.; Восьмой Международный конгресс по эстетике «Die Ästhetik,
das tägliche Leben und die Künste»: Ausgew. Vortr. / 8. Kongr. für Ästhetik. Bonn, 1984, выступления
А. Мокрейша, Х. Осборна, Г. Воландта [A. Mokrejs, H. Osborn, G. Wolandt] и др.

21  Нельсон Д. Проблемы дизайна. М., 1971; Гропиус В. Границы архитектуры. М., 1971.
22  Лотман Ю. М. Беседы о русской культуре…; Погосян Е. А. Великосветские обеды…; Чернова А. «…
Все краски мира, кроме желтой»: опыт пластической характеристики персонажа у Шекспира. М., 1987;
Letsch H. Der Alltag und Dinge um uns. Berlin, 1983.

23  См. относительно полную библиографию проблематики повседневности по состоянию на начало
2002 года в моей работе «Пространство повседневности в европейской культуре» (СПб., 2002).

Культурология повседневности: становление и современное состояние 383

посвященные повседневной жизни. Из них самые крупные: «Повседневная жизнь человече-
ства» московского издательства «Молодая гвардия» (с 1999 г. выпущено более шестидесяти
книг), «Культура повседневности» московского «Нового литературного обозрения» (с 2002 г.
выпущено десять работ и несколько, посвященных повседневности, вышло вне серии), «Clio
cotidiana» петербургской «Евразии» (с 1999 г. издано шесть работ).

Внедрение культурологии в исследование повседневности привело к тому, что культуро-
логия, в силу своего статуса (правда, находящегося в процессе становления) новой метана-
уки, способной осуществить междисциплинарный синтез, заявила свои претензии на ин-
теграцию накопленного разными науками и появляющегося в настоящее время знания о
повседневности. Однако решение этой задачи, похоже, дело отдаленного будущего, если во-
обще оно возможно. Отдельные исследователи, обращаясь к проблематике повседневности,
в подавляющем большинстве случаев плохо знают историю проблемы даже в той отрасли
знания, которой занимаются. О смежных дисциплинах говорить не приходится. Когда же
специалисты разных отраслей знания объединяют свои усилия в рамках конференций или
симпозиумов, каждый из них предлагает свою частную проблему, иногда просто «приспо-
собленную», «подтянутую» к проблематике повседневности.

Более десяти специально посвященных повседневности конференций24, более десятка кан-
дидатских и докторских диссертаций25, введенный с 2000 г. в образовательный вузовский
стандарт по специальности «культурология» учебный предмет «культура повседневности»

24  Список конференций в хронологическом порядке: Мифология и повседневность (18–20 февр.
1998 г.); История российского быта (1999); Мифология и повседневность (24–26 февр. 1999 г.); Научная
рациональность и структуры повседневности (22–23 нояб. 1999 г.); Мифология и повседневность: ген-
дерный подход в антропологических дисциплинах (19–21 февр. 2001 г.); Проблемы повседневности в
истории: образ жизни, сознание и методология изучения (Армавир, 2002); Женская повседневность в
России в XVIII–XX вв. (Тамбов, 25 сент. 2003 г.); Повседневность российской провинции: история, язык
и пространство (Казань, июнь-июль 2002 г.); Наука и повседневность: коммуникация, междисципли-
нарность, металингвистика (Н. Новгород, 2–4 дек. 2002 г.); Nobles oblige: праздничная и повседневная
жизнь господствующих слоев Европы XVI–XX (Орел, 15–17 мая 2002 г.); Пушкинские чтения-2003: Пе-
тербургский текст повседневной культуры (СПб., 6 июня 2003 г.); Проблемы истории сервиса: здра-
воохранение, культура, досуг; Феномен повседневности: гуманитарные исследования. Философия.
Культурология. История. Филология. Искусствоведение (6–7 июня 2005 г.); Повседневность как текст
культуры (Киров, 2005).

25 Неполный список только тех работ, в названии которых есть слова «повседневность», «быт» (в хро-
нологическом порядке): Круглов Д. Н. Повседневность как предмет философской рефлексии: автореф
дис. … канд. филос. наук. СПб., 1996; Козьякова М. И. Эстетика повседневности: Западноевропейская
городская культура XV–XIX вв.: автореф. дис. … д-ра филос. наук. М., 1997; Магомедова А. А. Феномен
повседневности (социально-философский анализ): автореф. дис. … канд. филос. наук. СПб., 2000; Ле-
довских Н. П. Эволюция обыденного сознания в русской культуре XVIII века (проблемы отношения к
власти, церкви и человеку): автореф. дис. … д-ра филос. наук. СПб., 2002; Беловинский Л. В. Культурно-
исторические аспекты повседневности: содержание, структура и динамика: автореф. дис. … д-ра ист.
наук. М., 2003; Антипина В. А. Повседневная жизнь советских писателей в 1930-х — начале 1950-х гг.:
автореф. дис. … канд. ист. наук. М., 2005; Чередникова А. Ю. Повседневная жизнь национальных мень-
шинств Веймарской республики: автореф. дис. … канд. ист. наук. Иваново, 2005; Белик А. А. Культура

В. Д. Лелеко384

объемом 400 часов говорят о достаточно основательной институциализации темы и пробле-
матики повседневности в сфере гуманитарного знания. Однако теоретическая и методоло-
гическая оснащенность работ о повседневности остается трудно решаемой проблемой.

Одна из основных трудностей — вычленение повседневности из идейного, ментального,
материально-предметного контекста культуры. Учебные и исследовательские тексты час-
то строятся таким образом, что в них повседневное и неповседневное сплавлены в единую
амальгаму таким образом, что поневоле возникает вопрос: а где же здесь повседневность?
Особенно это относится к учебным курсам. Проблематика повседневности в них эпизоди-
чески всплывает, а в остальном речь идет о культуре в ее региональных, сословных, гендер-
ных и других аспектах.

В качестве примера приведу программу учебного курса М. С. Неклюдовой «Истории куль-
туры повседневности в Европе» (кафедра теории и истории культуры РГГУ). Указанная осо-
бенность программы отчетливо видна в «контрольных вопросах» для студентов:

«1. Назовите основные постулаты воспитательных теорий XVI–XVII вв. 2. Проанализи-
руйте фрагменты трактата Николя Фаре „Благородный человек“ с точки зрения эволю-
ции придворного идеала. 3. Охарактеризуйте черты сходства/различия модели поведения

„придворного“ и „благородного человека“. 4. Какие категории описания повседневности
можно вычленить из предлагаемого фрагмента „Опытов“ Монтеня. 5. Назовите основ-
ные принципы построения „дискурса повседневности“ у Монтеня. 6. Проанализируйте
предлагаемые фрагменты трактата Эразма Роттердамского и опишите, каков его взгляд
на цивилизационный процесс. 7. Сравните основные принципы прециозной и придвор-
ной культуры. 8. Какие приемы описания придворного общества используются в пред-
лагаемых фрагментах „Характеров“ Лабрюйера. 9. В чем заключается „семиотичность“
культуры повседневности середины XVII в.? 10. Сравните репрезентацию прециознос-
ти в предлагамых отрывках из „Смешных жеманниц“ Мольера и „Занимательных исто-
рий“ Таллемана де Рео. 11. Охарактеризуйте специфику „антропологического“ видения
общества писателей-моралистов. 12. Проанализируйте предлагаемые фрагменты из пи-
сем мадам де Севинье с точки зрения репрезентации „женской“ культуры повседневно-
сти. 13. Опишите эволюцию идеала „воспитания чувств“ в конце XVII — начале XVIII вв.
14. На основании предлагаемых фрагментов из „Персидских писем“ Монтескье опиши-
те „азиатскую“ модель культурного развития» и др. (Неклюдова М. С. История культу-
ры повседневности в Европе. [Электрон. ресурс]. Электрон. дан. Режим доступа: (http://
anthropology.ru/ru/еduc/courses/strev.html)

То же самое относится к учебному пособию Т. С. Георгиевой, имеющему гриф Министер-
ства образования26:

Контрольные вопросы по теме «Японская культура»: кратко изложите, в чем конкретно
проявлялась близость Древней Японии и Азии. Как вы понимаете нормативную функцию

повседневности провинциального купечества конца XVIII — первой половины XIX в. (на материалах
Вятского края): автореф. дис. … канд. культурологии. Киров, 2005.

26  Георгиева Т. С. Культура повседневности: В 3 кн. Кн. 1. Частная жизнь и быт древних обществ: Учеб.
пособие для вузов. М., 2005.

Культурология повседневности: становление и современное состояние 385

народных поверий и обычаев в жизни древнего японского государства? Приведите примеры.
Почему Япония относится к традиционным обществам? Что такое дзэн-буддизм и каково его
место в культуре Японии прошлого и настоящего? Синтоизм — древняя национальная япон-
ская религия. Расскажите историю ее появления. Сегун — что вы знаете об этом? Что такое
икэбана? Чем отличается искусство аранжировки цветов в Японии и Китае?

В целом ощущается дефицит теории, описательность, нарративность и оторванность зна-
чительной части современных работ от полуторавековой научной традиции исследования
повседневности. В тех случаях, когда авторы строят свои исследования на основе теории, ис-
пользуется единственная имеющаяся на сегодня относительно завершенная теория повсе-
дневности — феноменологическая социология повседневности, прежде всего, идеи А. Шю-
тца. Однако созданная в своих основных чертах еще до Второй мировой войны и давшая
феноменологический срез западноевропейской повседневной реальности ХХ в., она вряд ли
может служить сегодня основой культурологического исследования повседневности.

Итак, современное повседневноведение нуждается в теории, в культурологическом син-
тезе накопленных обозначенными выше научными направлениями фактов, идей, подходов.
Один из возможных вариантов такой теории предложен в упоминавшейся уже моей работе
«Пространство повседневности в европейской культуре». Ее краткое, тезисное изложение за-
вершает настоящую статью.

Повседневность характеризуется суточным ритмом повторяющихся в жизни человека

процессов и событий. По отношению к суткам более крупные хронометрические единицы:
неделя, декада, месяц, сезон и т. д. составляют фон, временной контекст повседневности. Он-
тологический аспект повседневности дополняется аксиологическим и психологическим. То,
что в жизни человека и окружающем его мире природы и культуры происходит ежедневно,
определенным образом переживается и оценивается. Повторяющееся каждый день стано-
вится повседневным, если оно неизбежно, обязательно, привычно, само собой разумеется,
если оно переживается и оценивается как рутинное, тривиальное, серое, скучное.

Время повседневности имеет природно-космический уровень, заданный суточным вращением
Земли вокруг своей оси и ее положением относительно Солнца (поэтому сутки — основная мера
времени повседневности), природно-биологический уровень, определяющий ритмы сна и бодр-
ствования (для человека — сон ночью и бодрствование днем) и культурный уровень, определя
ющий системы исчисления и учета времени (календарного времени). В рамках календарного
времени повседневность как будни, рабочие дни противостоит праздникам, выходным дням.

Наполненность повседневности сиюминутными, текущими, повторяющимися изо дня в
день заботами и обязанностями делает временем локализации повседневности настоящее.
Своеобразие повседневной темпоральности состоит в том, что повседневность есть разви-
тое, себедовлеющее, самоценное настоящее, ориентированное на ближайшее, исчисляемое
днями, прошлое и будущее (вчера, позавчера, завтра, послезавтра). Вместе с тем важно и на-
личие дальней временной перспективы, особенно в направлении «настоящее-прошлое». От-
сутствие таковой, а следовательно, и противоположности настоящего прошлому и будущему,
делает невозможным самоопределение, конституирование повседневного.

В. Д. Лелеко386

Сутки как основная единица времени повседневности имеет два плана. Первый воплоща-
ется в способах, характере членения суточного времени на четыре четверти: утро, день, ве-
чер, ночь, а также на часы, минуты, секунды, доли секунд. Второй — в распорядке дня, оп-
ределяющем приуроченность тех или иных действий, поступков, событий к определенному
времени суток. Временная шкала распорядка дня принадлежит темпоральному измерению
повседневности, содержание и характер событий — событийному ряду повседневности.

Темпоральные характеристики повседневной событийности включают и такие показатели,
как скорость течения событий и частота смены одного события другим. Они задают тем-
поритм повседневности и определяют плотность событийного ряда повседневности. Эти
показатели будут различными на разных этапах истории европейской культуры, для разного
типа поселений (деревни и города, небольшого поселка и мегаполиса), для разных социаль-
ных слоев и групп. Основная тенденция исторического развития культуры состоит в увели-
чении скорости протекания и частоты смены событий, в том числе повседневных.

В структуре суточного времени можно выделать четыре сектора, к которым приурочены те
или иные дела и события. Время первого сектора отводится удовлетворению телесных потреб-
ностей: сну, питанию, естественным отправлениям, сексу, движению и иной физической на-
грузке, гигиеническим процедурам, оформлению внешности, а также удовлетворению психо-
логических, духовных потребностей (в общении, получении информации, психологической
поддержке, вере). Специфика этих потребностей, связанных с их удовлетворением действий, со-
стоит в их императивной обязательности и общечеловеческой универсальности.

Второй сектор суточного времени заполнен делами и заботами, которые определяются как
«ведение домашнего хозяйства». В отличие от забот первого круга эти заботы могут частич-
но или полностью перекладываться на других.

Третий сектор суточного времени отдан работе, добыванию (сохранению, приумножению)
средств к существованию, какой-то профессиональной деятельности, имеющей ежедневный
характер и служащей источником средств существования. Сюда же может быть отнесена и
ежедневная учеба. Заботы и дела этого сектора также являются уделом не всех социальных
слоев и возрастных групп.

Четвертый сектор — сектор свободного времени; свободного от всего, что имеет отноше-
ние ко второму и третьему типу потребностей и ко времени, необходимому для их удовлетво-
рения. Речь идет о времени, посвященном удовлетворению любознательности («информаци-
онных потребностей»), дружескому и всякому иному непринудительному (необязательному)
общению, любительским занятиям и т. д., да и просто ничегонеделанию.

Некоторые из происходящих ежедневно событий не являются повседневными. К ним отно-
сятся сон и молитва, а также ежедневные занятия в свободное время, досуг. Сон принадлежит
повседневности лишь своей внешней, организационной стороной (подготовительные проце-
дуры, условия сна). Состояние сна как психофизиологического процесса, содержание снови-
дений не являются повседневными по сути. Участие в религиозном обряде, слушание еже-
дневной службы в церкви, молитва происходят в ином, сакральном времени и пространстве,
воплощают не земные, практические, но непреходящие, вечные ценности. Ежедневный досуг
может содержать элементы праздника, праздничное начало, свободу как антитезу будничной
необходимости.

Культурология повседневности: становление и современное состояние 387

Уклад повседневной жизни с его повторяющимися изо дня в день делами и занятиями тяго-
теет к стабильности, устойчивости, которые являются нормой повседневности. Однако жизнь
постоянно содержит потенциальную угрозу нормативной повседневности (война, голод, болез-
ни, природные катаклизмы и т. п.). Сломанный чрезвычайными обстоятельствами уклад жиз-
ни превращается в экстремальную повседневность. Нормативная повседневность — скорее
идеал, чем реальность.

Повседневность, как и всякое бытие, имеет пространственное измерение. Пространство
повседневности есть место, территория, где протекает повседневная жизнь, где происходят
повседневные события. Оно представляет собой систему пространств и включает в себя про-
странство тела человека, жилища и поселения (с прилегающими к нему территориями).

Пространство тела делится по вертикали (как наиболее значимом для культуры парамет-
ре) на верх и низ. Телесный верх с важнейшими для жизнедеятельности человека внешни-
ми органами — головой и руками — имеет высокую культурную ценность, доминирует в
том числе в повседневной жизни. Телесный низ имеет традиционно низкую культурную цен-
ность, является функционально и ритуально «нечистым». Такое отношение к телесному низу
и в целом к органической жизни тела все более утверждается в процессе цивилизации. Пол-
ное табу на публичные проявления органической жизни тела, ее интимизацию осуществля-
ет культура XIX в. Это касается и сексуальности, которая именно в XIX в. окончательно обре-
тает статус тайного, сокрытого, непубличного. ХХ в. закрепил доставшийся ему в наследство
от предшествовавшего столетия телесный канон с его публично допустимыми функциями
и внешними, визуально воспринимаемыми проявлениями. Реабилитацию человеческой те-
лесности и «телесного низа», в частности, осуществляет современная культура.

Пространство жилища представлено совокупностью функциональных зон, среди которых
важнейшие — зона питания (очаг, печь, кухня, кладовые, погреб, стол, столовая), зона сна
(лавка, кровать, спальня), зона ухода за телом (умывальник, ванная, туалет и т. п.). В тради-
ционной славянской культуре выделенные зоны и пространство дома в целом делится также
на мужское (правое) и женское (левое), сакральное («красный угол») и мирское (печь). Основ-
ная тенденция исторического развития внутреннего пространства жилища проявляется во
все большей его дифференциации и выделении функциональных зон с помощью ширм, пе-
регородок, стен. Появление отдельных спален для детей, родителей и других членов семьи,
гостей свидетельствует об автономизации личности внутри семейного целого. Об этом гово-
рит и появление индивидуальных, предназначенных одному человеку спальных мест. Мас-
совое внедрение в быт индивидуальных кроватей наблюдается лишь в начале ХХ в. В XIX–
XX вв. имеет место также десакрализация пространства жилища.

Повседневное пространство города представлено местами торговли (рынками, лавками,
магазинами и т. п.), местами общественного питания (харчевнями, закусочными, барами,
кафе и проч.), местами получения питьевой воды (реками, водоемами, колодцами, водопро-
водом и т. п.), транспортными артериями (реками, каналами, улицами, дорогами и т. п.),
местами работы, рабочими зонами (для крупных городов, начиная с эпохи промышленной
революции).

Повседневное пространство поселения территориально соединено и по сути, социокуль-
турному смыслу противостоит властно-административному, сакрально-религиозному и

В. Д. Лелеко388

празднично-рекреативному пространству (дома правителей, местной власти, администра-
ции; храмы, соборы, церкви; театры, концертные залы, стадионы, аллеи, скверы, сады и т. п.).
Соответствующий статус имеет и прилегающее к культовым и административным зданиям
пространство, часто оформленное в виде площади. Главные площади с расположенными на
них правительственными зданиями и храмами являются властно-административными и
сакральными центрами пространства поселения, топологически и символически органи-
зующими всю его территорию. Эти площади, однако, не исключены из повседневной жиз-
ни. Повседневное и неповседневное на их территории сосуществует, будучи функциональ-
но или во времени разделено.

Пространство повседневности неотделимо от заполняющих его вещей. Вещь (предмет) —
отдельная, автономная, оформленная часть второй природы, культуры. Будучи материаль-
ной, вещь содержит множество культурных смыслов. Основной признак повседневной вещи
и главный критерий ее ценности — утилитарность. Бытовая вещь полифункциональна и
полисемантична. Среди ее возможных функций — мемориальная, сакральная, престижная,
социально-статусная, эстетическая. Набор функций, их соотношение, доминирование одной
из функций определяются общей, эпохальной, конкретной исторической и даже сиюминут-
ной ситуацией. Местоположение вещи в повседневном пространстве может быть критерием
классификации бытовых вещей (вещи в пространстве тела человека, вещи в пространстве
жилища, вещи в пространстве поселения).

Контекстом повседневного пространства является мир, мироздание. Постоянная идейная,
ментальная соотнесенность, взаимосвязь мирового и повседневного пространств характерна
для повседневности общества традиционного типа, доиндустриального общества с господству-
ющей в нем мифологической картиной мира и религиозным мировоззрением. Начиная с Но-
вого времени безусловное подчинение утилитарных, прагматических забот и ценностей повсе-
дневной жизни ценностям мифологическим, религиозным, социально-статусным ослабевает.
Они постепенно переводятся в подчиненное по отношению к утилитарным положение. Повсе-
дневная жизнь ХХ в. частично освобождается от «мифологического программирования».

Новый исторический тип повседневности, начавший формироваться в индустриальную эпо-
ху, становится господствующим во второй половине ХХ в. Он характеризуется притязаниями
на высокую культурную значимость; тем, что многие слагаемые современного быта базируют-
ся на новых и новейших технико-технологических разработках, неразрывно связанных с на-
укой; утверждением научной картины мира в качестве доминирующей в ментальных структу-
рах повседневности.

Временные и пространственные характеристики повседневности зависят от масштаба
субъекта повседневной деятельности. На уровне индивида пространство повседневности со-
ставляет дом, место работы, магазины и т. п., маршруты ежедневных перемещений. На уровне
городского сообщества пространством повседневности является вся территория города, ис-
пользующаяся для удовлетворения повседневных потребностей горожан. Временной предел
повседневности и жизни отдельного человека — смерть. Для самого человека и его семьи это
экстраординарное событие. Для городского сообщества смерть рядового горожанина — еже-
дневное событие. Но факт ежедневной повторяемости в данном случае не превращает его
в событие ординарное, повседневное. Смерть является значимой и знаковой не только для

Культурология повседневности: становление и современное состояние 389

индивида и малой группы, но и для общества в целом, что подчеркивается публичным осу-
ществлением соответствующих ритуалов.

Повседневность социально стратифицирована и профессионально дифференцирована.
Каждая из социальных и профессиональных групп имеет свою повседневность. То, что яв-
ляется повседневной едой для одних, может быть праздничной для других. То, что случает-
ся редко или вообще невозможно для одних, является повседневным, рутинным професси-
ональным занятием других.

V. D. Leleko
Culturology of Everyday Life: its Emergence and Current State

The paper concerns issues of analysis of everyday life. Summary of its major milestones is presented.
The author argues that currently everyday life studies lack theoretical basis, the only well-elaborated
theory being one proposed by A. Schuetz.

Г. И. Петрова
Томский государственный университет

Новые формы трансцендентализма:
трансцендентализм культурной повседневности

Испытав на себе трансформации, связанные с культурфилософским деконструктивиз-
мом, современная философия обнаружила новые возможности собственного способа рабо-
ты, предложив увидеть мир не только в его всеобщих, трансцендентальных характеристиках
как данность сознания, но и в красочной полноте его бытия. Это пришло как результат осу-
ществленного в деконструктивистских стратегиях антропологического поворота философ-
ских исследований. Мы являемся свидетелями расширения оснований опыта данности ми-
ра, когда философская антропология, возникшая в ХХ в., не компрометируя и не обвиняя
традиционную классическую философию сознания, актуализировала тем не менее необхо-
димость видения мира еще и как данность языка и тела.

Для философии это означало постановку неожиданных для нее острых вопросов, свя-
занных с ее трансцендентальным характером, который не мог соответствовать живому, ан-
тропологически-телесному, предметно-вещному содержанию культуры. Можно конста-
тировать: философская антропология вскрыла и актуализировала противоречие между
трансцендентализмом философских универсалий как рациональных конструкций и пред-
метностью культуры, снимавшей жизнь в ее конкретных, уникальных и контекстуальных
проявлениях. Стремившаяся фиксировать лишь предельные основания культуры, класси-
ческая философия сознания оказалась акультурной в своем содержании, поскольку в куль-
туре обнаруживались всегда не рациональные конструкции, а реальные, и в этом смысле
афилософские артефакты.

Разрешить это противоречие и ответить на вставшие вопросы пыталась и пытается фило-
софия в XX и XXI вв. Стратегия всех попыток (и это соответствует деконструкции метафизи-
ки) лежит в русле развенчания власти и тоталитета тех самых пределов, начал, субстанций,
с которыми работает философия, наделяя их силой, держащей единство культуры, жест-
ко обусловливая ее содержание состоянием центра. Наиболее радикальным является ответ
постмодернизма, который, резко отреагировав на власть метафизики, предложил разнести
(differance), рассеять, распылить все пределы, в которые всегда любила заглядывать филосо-
фия. Но это есть покушение на главную, критериальную характеристику философии — на
трансцендентализм, отказ от специфики философского знания. Не случайно поэтому пост-
модернизм приходит к заключению о «смерти философии».

Можно ли противостоять такой философской перспективе? Ответы на обозначенную про-
блемную ситуацию могут либо подтвердить классическую судьбу философии как запад-
ноевропейского культурного явления, базирующегося на принципе трансцендентализма и
утверждающего априорные структуры сознания как узловые сплетения трансценденталь-
ной сетки, набрасываемой на мир. Либо они легитимируют возможности ее существования
во внетрансцендентальном образе, который никогда не был ей свойствен, и тогда придется
успокоиться в признании (что сегодня и предлагается) «смерти философии».

Новые формы трансцендентализма 391

Проблема состоит в том, что, с одной стороны, трансцендентализм как основная страте-
гия философской классики всегда являл себя в противостоянии антропологизму. Трансцен-
дентальный субъект — эта, по Шопенгауэру, «крылатая голова ангела без тела», безусловно,
не обладая антропологическими характеристиками, властвовал над миром, творя его из ап-
риорных начал чистого сознания. Такое творение вполне соответствовало метафизическим
установкам философии, полагавшим ее в необходимости поиска изначальных субстанций,
единого основания, которые в силу их универсального характера, конечно, редуцировали
жизнь, поставляли бытие в его объективированной односторонности.

С другой стороны, открытия современной философии заставляют по-новому посмотреть
на саму работу трансцендентального сознания. В качестве таких открытий имеем в виду
приобретение в ХХ в. легитимных прав философией языка и философией тела. Та и другая
не могут не иметь отношения к антропологии, к «живой жизни». Поэтому если они претен-
дуют именно на философский статус, то, конечно, должны заявить о необходимости вни-
мательного и современного взгляда на само присутствие принципа трансцендентализма
в философии: он нуждается в переосмыслении (очевидно, в антропологическом ракурсе?).
Проблема, таким образом, состоит в том, чтобы найти те трансформации, которые не могли
не произойти в постметафизической философии с принципом, всегда считавшимся ее кри-
териальной характеристикой, — с принципом трансцендентализма. Стоит оговориться, что
отбросить трансцендентализм — значит действительно признать его «смерть» как и «смерть
философии», и это был бы самый легкий выход из создавшейся в современной философии
проблемной ситуации. Философская ответственность, однако, заставляет присмотреться к
этому принципу: может быть, он изменил свои формы?

Наша гипотеза состоит в том, что постметафизическая философия (именно потому, что
она остается философией) сохраняет принципиальные позиции трансцендентализма, хотя
и предлагает его новые варианты. Чтобы назвать их и увидеть их действие, можно исполь-
зовать опыт уже проделанной в истории философии работы по открытию трансценденталь-
ного характера чистого разума. Открытие Кантом философского трансцендентализма, под-
готовленное линией Платона (эйдосы как разумные универсалии) — Декарта (когитарный
рационализм), базировалось на фиксации им априорных начал сознания главных конструк-
тах философского знания. Значит, по аналогии в современной ситуации следовало бы обра-
титься к поиску языковых и телесных априорий, ибо философия языка и философия тела,
чтобы оправдать свой действительно философский статус, обязаны их обнаружить, как это
сделала в свое время философия сознания.

Если философия языка и философия телесности заявили о своих правах, то с «чистым со-
знанием» — этим основным героем философской классики, не могло не произойти транс-
формации. Опущенное в языковой, то есть в социокультурный контекст коммуницирующих
субъектов, оно «замутнело» в конкретной культурной повседневности: оказалось ситуа-
тивным, темпоральным, культурно-историческим и т. п. Здесь, в коммуникациях, оно как
внутреннее человеческое «Я» приобретает внешнее выражение, воплощается в телесных эм-
пирических границах, которые являют меня и Другого. Оно теряет связь с одиноким Транс-
цендентальным субъектом и больше не может претендовать на вечную и абсолютную истину,
поскольку сквозь призму коммуникативных отношений язык ее схватывает в конкретных

Г. И. Петрова392

интерпретациях как моих, так и Другого. И тело тоже претендует на постоянное, создающее
ситуации контекстуальности соучастие в работе сознания. Оно становится внешним созна-
ния, которое, в свою очередь, из своего внутреннего дает ему жизнь, выводит его из не-мой
природы, из состояния, когда оно — не-мое, не осознается моим. Так снимается извечно су-
ществовавший в истории философии дуализм тела и сознания.

Снимается также дуализм языка и сознания, ибо языковой опыт увиден сегодня как речь
о бытии человека, выговаривание стиля, каким человек себя выражает, подает свою субъек-
тивность. В его рамках акцентируется тот момент (совершенно очевидный как в философии,
так и в психологии), что сознания без языка не бывает, оно невозможно без того, чтобы не об-
лечься в слова. Дуализм всегда является следствием субстанциализма, метафизического же-
лания указать на предел, начало, единственную субстанцию как causa sui.

Снятие, однако, всяческого дуализма говорит как будто о том, что не стоит больше противо-
поставлять трансцендентализм и эмпирию культурной предметности. А этот вывод, похоже,
свидетельствует о несопротивлении уже озвученному тезису о «смерти трансцендентализма».
Да и понятие «априори» сегодня претерпевает серьезные трансформации. В философии и на-
уке высказывается желание больше не связывать его с трансцендентальным анализом.

С точки зрения философской классики, можно считать парадоксом утверждение, напри-
мер, о биологических априори как о «биологически врожденных когнитивных структурах»1,
то есть как о структурах эмпирических. М. Фуко в «Археологии знания» утверждал, что
современная философия возможна только как антигегелевская, поскольку «попытка мыс-
лить в терминах тотальности показала себя как препятствие»2. Ж. Делез же прямо засви-
детельствовал названный парадокс, введя термин «эмпирический трансцендентализм» и
считая «разум родом чувства»3. Трансцендентальное «универсализирующее теоретизирова-
ние» (П. Бурдье) проблематизируется. Эмпирия и история, относительное, временное и ко-
нечное — все может рассматриваться в качестве компонентов трансцендентального обосно-
вания. Современная философия апеллирует к доксическим, повседневным, эмпирическим
конфигурациям в обосновании состояния культуры и в этом качестве становится филосо-
фией культурной повседневности.

Что на самом деле произошло сегодня со стратегией трансцендентализма в связи с возник-
новением философии языка и философии тела?

Нельзя не видеть, что философия, возведя язык и тело в философский статус, стерла клас-
сическое раздвоение мира на мир Истины и мир мнений. Это и затронуло трансценденталь-
ный принцип философского знания. Он, кажется, пошатнулся, его деконструкция очевидна,
однако является ли это полным разрушением или трансформацией, предложением увидеть
трансцендентализм в иных вариантах и формах?

Есть основания полагать, и аргументы в этом отношении будут представлены ниже, что сов-
ременная философия остается столь же классичной в плане критериальных характеристик

1  Лоренц К. Кантовская доктрина априори в свете современной биологии // Человек. 1997, № 4. С. 52.
2  Фуко М. Археология знания. СПб., 2004. С. 14.
3  Делез Ж. Эмпиризм и субъективность: опыт о человеческой природе по Юму. Критическая филосо-
фия Канта: учение о способностях, Бергсонизм. Спиноза. М., 2001. С. 19.

Новые формы трансцендентализма 393

(в том числе и трансцендентализма), какой она всегда и была. Это, конечно, пока гипотети-
ческий тезис, и задается он в нашем случае дедуктивно. Задача заключается в том, чтобы его
развернуть и аргументировать.

Тесное сосуществование сознания, языка и тела призывает к использованию метода ана-
логии как достоверного в выстраивании трансцендентальной схемы. Ее узловыми пунктами
в случае классической философии выступали априори на уровне чувственной и рассудоч-
ной ступенях познания. Схемой владел Трансцендентальный субъект, она была его своеоб-
разным фильтром, через который он пропускал в познавательный процесс лишь всеобщее,
закономерное, необходимое и устранял из онтологических и гносеологических конструк-
ций все случайное, уникальное, единичное. Сотворенная Трансцендентальным субъектом
реальность оказывалась редуцированной до сущностных структур, «продиктованной» до
метафизических субстанций («Рассудок диктует законы природы» — Кант).

«Работать» иначе Трансцендентальный субъект и не мог. В своей всеобще-рефлексивной
позиции он противопоставил себя миру, вознесся над ним, выразив дихотомное противо-
стояние рационального и неразумного, которое в классической философии зафиксировано
как субъект-объектное отношение. Взгляд «со стороны», с позиции «над-» или «мета-» мо-
жет быть охарактеризован как властный, созидающий мир строго по законам логики, резко
разграничивающий логику и онтологию, рациональный. Такой взгляд базировал себя на ап-
риориях сознания, которые и создавали трансцендентальную картину мира. Априорное и в
случае философии сознания, и в случае философии языка и тела понимается как некая вне-
предметная и внеэмпирическая структура, выступающая в качестве ведущей детерминанты
в конструировании онтологической реальности.

Если мы ходим аргументировать тезис о том, что философия языка, как и философия те-
лесности, работают по трансцендентальным законам, то, по правилам аналогии, необходимо
найти языковые априори и априори телесности, которые бы тоже явились опорными узла-
ми, но теперь уже для языковой и телесной трансцендентальных схем. Подобно трансценден-
тальной схеме априорных категорий сознания они могли бы также накладываться на мир,
чтобы создавать его уже не как конструкцию сознания, но как конструкцию языка и тела.
Могут ли язык и тело «диктовать законы природы»?

Итак, вначале о работе языка. Возможна ли такая схема для философии языка? Что это та-
кое — «языковое априори»? Проблема и интрига состоит в этом вопросе и в ответе на него.
Если удастся найти языковые априори, значит, высказанная гипотеза относительно сохране-
ния трансцендентального настроя философии языка подтвердится, и будет получен положи-
тельный ответ на вопрос о сохранении принципа трансцендентализма в современной фило-
софии. Аргументы в пользу положительного ответа могут быть следующими.

В философии сознания Трансцендентальный субъект в нарциссической высоте и позиции
отделенности от мира, в своем одиночестве не нуждается в коммуникации. Не рождаясь в
коммуникации, он, однако, априори знает коммуникативные законы и властно «спускает» их,
реализуя свою интерсубъективную функцию, обеспечивая возможность коммуникации и
взаимопонимания эмпирических субъектов. Трансцендентальный субъект властно творит.

Языковой же субъект изначально коммуникативен, он не страдает одиночеством и, следо-
вательно, если искать его трансцендентальные характеристики, то делать это надо в сфере

Г. И. Петрова394

коммуникации. В поисках, прежде всего, необходимо иметь в виду, что коммуникативная
природа субъекта не предполагает его самого как владеющего чем-то несотворенным, изна-
чально заданным, например, «чистыми», априорными, готовыми (в них не проделана пред-
варительная работа) категориями сознания. Коммуникативность — это чистое творение
всего, творение самого субъекта в том числе. Причем языковой субъект не творит, но со-
творяет мир и себя самого одновременно. Ибо его позиция — не позиция отдельного и отде-
ленного, не позиция внешнего наблюдателя, властно полагающего рассудком противостоя-
щий ему мир как объективный. Язык «опустил» его как субъекта непосредственно в объект,
и теперь из позиции «изнутри» он этот объект видит. Властно воздействовать из этой пози-
ции он не может. Субъект со-бытиен с объектом, столь же творим, изменяем, не абсолютен,
темпорален. Кажется, в такой позиции он потерял свойства трансцендентальности. Да, он —
эмпиричен. Это — эмпирический, коммуникативный субъект. Однако в своей эмпиричнос-
ти он остается подвластным неким «языковым априори», которые исторически нарабатыва-
ются внутри языка и живут там, обусловливая саму возможность коммуникации.

Для ответа на вопрос о «языковых априори» идея коммуникативности языкового субъ-
екта важна потому, что в коммуникациях он предстает если и через сознание, то отнюдь
не через его якобы единственную структуру — мышление. Коммуникация базируется на
мышлении столь же, сколь и на переживании, интуиции, чувствовании, фантазийной об-
разности и т. п. Язык, а вместе с ним и современная философия показали сложную комму-
никативную, не «чистую» структуру «чистого разума». Опираясь на язык, чувствуя его со-
действие, сознание теперь может позволить себе не относиться к миру лишь через познание
его в его универсальных характеристиках, «очищая» и редуцируя его до субстанциальной
всеобщности. Через язык оно надеется сказать о мире в его полноте и самому быть выска-
занным более полным образом. Как коммуникативный и эмпирический, языковой субъект
не лишается антропологических и культурологических оснований, которых не знает веч-
ный и абсолютный Трансцендентальный субъект чистого разума. Все это еще раз говорит о
том, что философия языка как будто бы покушается на кредо философии, т. е. на принцип
трансцендентализма.

И вместе с тем способы работы как субъекта разума, так и субъекта языка похожи. В том и
другом случае мир «пропускается» через «фильтр», в качестве которого служит соответствен-
но либо сознание, либо язык. Мир субъекта возникает как их данность, как посредник в про-
странстве «между» внешним миром «самим по себе» и внутренним миром человека. Разница
лишь в том, что он дается либо в культурной «чистоте» и редукции, как представленный суб-
станциально, либо создается как коммуникативная культурологическая антропореальность.
Но там и там есть некие «вненаходимые» структуры, скрытые от эмпирии, воздействующие
на нее и ее обусловливающие. В современной литературе есть попытки эти структуры найти4.
Для их обнаружения в случае философии языка важно только что оброненное замечание о
конструировании языком коммуникативной антропореальности. Антропореальность — это
реальность, созданная человеком, культура как «обжитая» действительность «сама по себе».

4  Микешина Л. А. Трансцендентальные измерения гуманитарного знания // Вопросы философии.
2006, № 1. С. 49–67.

Новые формы трансцендентализма 395

По причине наличия у субъекта рефлексивного отношения ко всему, что его окружает, и по
причине приобретенного самоотношения тоже человек из немого, неосознаваемого, бесте-
лесного материала (действительность «сама по себе») создает мир культуры — антропоре-
альность. Но как человек создает культурную реальность: «очищает» ее до сущности, конст-
руируя по ее поводу собственные разумные законы, или «берет» ее в многоцветье?

Рассуждения по поводу ответа на вопрос есть одновременно поиски тех самых «вненахо-
димых» структур — априори. В качестве исходной установки можно иметь в виду процедуру
отхода современной философии от метафизической, субстанциалистской стратегии работы
сознания по созиданию онтологических конструкций — созиданию культуры — и заступа-
ния на это место стратегии герменевтики, устраняющей субстанциализм. Реально это озна-
чает, что властная сила конструирования культуры, осуществляемого «чистым разумом»,
уступает место разуму, «привитому герменевтически» (П. Рикер), не редуцирующему куль-
турную реальность до ее однопрофильного видения в «пределах». Новая позиция субъекта
способствует его вживанию в объект, пониманию его не только в однонаправленной интен-
ции на его сущностную, всеобщую структуру, но в мыслительной соорганизации его разных
сторон. «Умный» субъект Канта, который логически созидал онтологию, вносил в нее «ум-
ный» блеск собственной субъективности, уступает место субъекту понимающему, который
больше не удовлетворяется лишь «умным» конструированием «чистого» объекта и культур-
ным образом разворачивает «зрение». От такого взгляда не могут устраниться периферий-
ные нюансы, не уходит случайное и уникальное, которое теперь сосуществует с всеобщим
и абсолютным, здесь событийствуют единое и единичное, вечное и историческое. Действи-
тельность, в которой живет такой разум, приобретает многоголосие, она расцвечивается в
красках повседневности. Это — повседневная культурная действительность. Она предста-
ет не как препарированная до единого предела, но как допускающая сосуществование раз-
ного, поликультурного, живущего не по принципам подчинения «начала», а по коммуника-
тивным принципам. Так новая позиция субъекта в его отношении к миру превращает бытие
в со-бытие, требующего новых онтологических описаний, в которых трансцендентальное и
априорное не могут не приобретать новые формы.

О факте существования в языке априорных структур свидетельствуют его бесконеч-
ные возможности в описании многообразия мира притом, что сами языковые формы
(грамматические, орфографические и т. п.) имеют ограничения в количестве. Но где их
искать?

Язык — явно трансцендентальная проблема, решение которой выходит за рамки конкрет-
ной эмпирии уже потому, что в его основе (это — открытие Н. Хомски), в основе всех языков
мира лежит некая Универсальная грамматика. Она усваивается человеком с детства априо-
ри, без специальных обучающих инструкций. Знание языка приходит спонтанно, вне всяко-
го опыта и одинаково у всех детей. Он дается так, как дается, например, понимание време-
ни или пространства. Не усваивая внутреннюю языковую логику, ребенок самостоятельно и
без приложения усилий овладевает синтаксическими образами, выделяя их из речи окружа-
ющих. Универсальная грамматика — это априорная структура, которая как языковой все-
общий архетип не обходит даже языка жестов глухонемых. Знание языка приходит через
интуицию, которая не нарабатывается, однако в результате накопления багажного знания,

Г. И. Петрова396

обусловливающего внелогичное усмотрение этого архетипа, но являет собой инстинктивное
к нему приобщение, врастание в него. Наличие у человека языкового инстинкта обосновы-
вает Стивен Пинкер, когда говорит, что «люди знают, как говорить, примерно в том же смыс-
ле, как пауки — плести паутину»5. Если, действительно, язык задается инстинктуальной про-
граммой, то он не может рассматриваться как культурный артефакт, он — биологический
ментальный орган, и, следовательно, его априорное наличие у человека есть биологическое
априори. На основе этих универсальных и единых структур создается многоголосие поли-
культурной повседневности.

Выскажем предположение, что, конечно же, языковые априори «спрятаны» не столько в
биологии, сколько в лингвистике (они есть содержание лингвистического — культурного —
инстинкта), которая и легитимирует современную философию языка и которая нынче пред-
лагает себя в качестве одной из ведущих научных дисциплин. М. Фуко: «Лингвистика бе-
рет на себя те самые функции, которые некогда принадлежали биологии и экономии, — ведь
именно их понятия ХIХ век клал в основу своих попыток объединить гуманитарные науки.
Однако лингвистика отваживается взять на себя куда более ответственную роль… Она не яв-
ляется лишь теоретическим пересмотром знаний, полученных где-то в других местах, или
интерпретацией уже осуществленного прочтения явлений… она является принципом их
первоначальной расшифровки…»6

Подобного рода работа может быть проделана и в направлении поисков априорий теле-
сности. Тело, как и сознание и язык, — тоже трансцендентальная проблема. В философию
оно входит как «тело без органов» (Арто), как трансцендентальная конструкция. Мы, гово-
рит Ж.-Л. Нанси, подчеркивая сконструированность понятия тела, — видим не тело, но те-
ла. Введение категории тела в постметафизическую философию способствует разрешению
кризиса идентификации, когда обнаружилось, что субстанциалистский характер опреде-
ления человека через указание на разум как его сущностную специфику не высказывает о
нем истины. Субстанциализм, санкционированный метафизикой, есть следствие класси-
ческой трансцендентальной схемы: так работали априори сознания. Может быть, следу-
ет переосмыслить эту работу, то есть присмотреться к классическому варианту трансцен-
дентализма.

План переосмысления, как и в случае философии сознания, подсказывает определившая
к этому времени свое значение философская антропология. Узнавание человеком себя толь-
ко через разум, сформировав классический вариант трансцендентализма, было совершен-
но лишено антропологического содержания. Возникновение же философии телесности по-
лагает возможным «привить» трансцендентализм антропологизмом. Такая работа должна
изменить классическую трансцендентальную схему, ибо позволит ввести в нее категории,
связанные с понятием тела. Если философия телесности действительно претендует на фило-
софский статус, а антропология может быть увидена также в философском ракурсе, то но-
вый вариант трансцендентализма обеспечивает свое место в философии. И задача состоит в
том, чтобы найти «априори телесности».

5  Пинкер Ст. Языковые априори // Логос. 1999, № 8.
6  Фуко М. Слова и вещи. Археология гуманитарных наук. СПб., 1994. С. 399

Новые формы трансцендентализма 397

Философия телесности, отрицая мир «сам по себе», полагает его возможным только в
«контакте», «согласии» (М. Мерло-Понти) с человеком. Тело, его определенность в соответ-
ствующей конфигурации обусловливает «касание» человека с миром, «границу» человечес-
кого «внутреннего» с «внешним» окружением. «Граница», «контакт», «согласие» — это фор-
мы связи человека с миром, в результате которых через человеческое «восприятие» человек
выходит в мир, организует его в культурную форму. Культура, таким образом, есть не толь-
ко творение человеческого сознания, но и творение телесное. В ракурсе творения тело — это
культурный объект и как таковой не представляет интереса для, например, медицины, био-
логии, анатомии или психологии. Оно — «абсолютный источник» (М. Мерло-Понти) культу-
ры. Его отличие в этом качестве от сознания, которое тоже полагает культурный мир в ра-
зумном творении, состоит в том, что оно не стремится этот мир объективировать, заковать
в рациональные законы, как это делал Трансцендентальный субъект сознания, который не
был «согласен» с миром и потому сам ему диктовал законы. У тела же — сыновние связи с
миром. «Я» через тело существую в мире как захваченный первозданным порывом приро-
ды. Тело в мире — то же, что и все прочее в нем. «Согласие» с миром существует в его (мира)
телесном «восприятии». «Восприятие» первично по отношению к воспринимающему и вос-
принимаемому, внутреннему и внешнему, на нем базируется и само сознание с его актами
суждения и воображения.

В философии телесности категория восприятия играет ключевую роль в конституиро-
вании мира — мира культуры. Оно возникает на границе внутреннего/внешнего и реа-
лизует переход человека в мир и мира в человека. В отличие от философии сознания мир
признается изначально данным, и по поводу его «самого по себе» не возникает сомнения.
Но он хранит тайну, и тело через восприятие его эту тайну раскрывает, неся в себе чело-
веческую специфику: оно, как и сознание, вносит в мир рефлексивную составляющую.
Хотя контакт с ним оно осуществляет не в плане демиургической деятельности (что ха-
рактерно для сознания), но в согласии, когда вещи вокруг приобретают смысл через че-
ловеческое телесное «касание» с ними и в «касании» открываются, оживают в смыслах.
«Я» их смысловым образом упорядочивает, без «Я» они — пустая идея. Вместе с тем «Я»
конституирует их смыслы не произвольно: телесное «Я» принято миром, и в ответ оно
имеет готовность «воспринять» мир тоже. Согласие с ним, конечно, не то же самое что
властный диктат над ним: в «согласии» человек не конституирует мир разумом, но экс-
плицирует его смыслы.

Телесный субъект всегда воплощен в ситуации, помещен в нее и находится рядом с дру-
гими телами. Они здесь телесно соприсутствуют в «экспозиции» (Ж.-Л. Нанси), в «выстав-
ленности» и в «выражении» себя. Специфика «выражения» человека и состоит в том, что
он и только он может эксплицировать смыслы мира. Он — «всеобщая телесность», вписан-
ная в мир и «выражающая» себя в нем через «стиль», «жест» собственной работы с ним. Те-
ло окрашивает немоту мира, воссоздает его эмоционально и чувственно, «оплотняет» най-
денную сознанием его субстанцию. Безусловно, эмоциональность размывает классического
Трансцендентального субъекта. Телесный конус зрения на него вполне резонно обозначает
справедливость вопросов, подобных, например, следующему: «Когда я испытываю телесную

Г. И. Петрова398

боль, сохраняется или исчезает мое «Я»? Во всяком случае, оно трансформируется, обостряя,
ослабляя восприятие мира, либо даже от него ускользая (примеры Паскаля, Ницше, Досто-
евского).

Философия телесности, принимая мир в его предметно-вещном разнообразии, в отличие
от философии сознания не столь озабочена проблемой истины — единственной и вечной.
Напротив, она вскрывает плюрализм истин, связанных с легитимностью культурного раз-
нообразия, их эмпирическую, телесную выраженность вовне. Субъект в этом случае пишет
мир «живой жизни», культуры в ее многоцветье, неповторимости ее фрагментов, уникаль-
ности содержания. У него нет намерения представить ее в истинностной редукции, в уни-
версальности всеобщих структур. Такая философия описывает культуру «жизненного ми-
ра», повседневности, которая возникает как конституция согласия с миром. Если «Я мыслю»
дано при полном абстрагировании от внешнего, то «Я воспринимаю», напротив, оказывает-
ся «Я» воплощенным и находящимся здесь и теперь, в эмпирической повседневности. «Со-
гласие» противится разумному опредмечиванию, объективации, «очищению» мира до суб-
станции.

Однако может ли так работать философия? Где же здесь трансцендентальное начало? Ап-
риори? Философия телесности как будто отвлекается от этих проблем и соглашается с ми-
ром в его предметной и явленной данности, в согласии находится и с культурой доксической
повседневности, а не высокой, вечной и абсолютной Истины. Тело выводит человека во вне-
шнее и выставляет его в эмпирическом мире как предметную материальность. Вместе с тем,
обратим внимание, что тело не только внешнее: оно — внутреннее/внешнее. Как внутреннее
оно есть сознание, дух, телесная жизнь изнутри. Как внешнее — оно проявление духа. Это за-
мечание имеет значение для поисков телесных априори, которые как телесные не могут тем
не менее терять связи и с сознанием тоже.

Так представленная, философии телесности вовсе не отходит от проблемы сознания.
Именно оно — сознание — дает возможность специфического существования челове-
ческого тела, понимания его в этой специфике. Не случайно поэтому М. Мерло-Понти
вводит еще одну категорию — «тело-дух». Присутствие духа и сознания в теле сохра-
няет трансцендентальный настрой философии телесности. Однако субъект телесности
в отличие от Трансцендентального субъекта философии сознания — не интровертиро-
ванная субъективность. Телесная субъективность формируется на основах экстраверти-
рованности, связи «Я» и Другого. Это эмпирическая субъективность, «выставленная» в
коммуникацию-касание, «множественная единичность» или «единичность во множест-
ве» (Ж.-Л. Нанси).

«Априори телесности» попробуем поискать в направлении, которое связано с экстра-
вертированностью как характеристикой телесной субъективности. Экстравертирован-
ность, коммуникация, «касание» позволяет человеку интериоризовать влияния и воз-
действия извне, которые не всегда могут определяются на уровне сознания. Есть те из
них, которые на этот уровень выходят, осознаются. Но есть и такие, что оседают и фор-
мируют уровень бессознательного. Конкретное содержание индивидуального бессозна-
тельного распознал З. Фрейд, говоря об ошибках и оговорках, которыми человек выдает
его. Здесь скапливается все, что при интериоризации подверглось репрессии сознания.

Новые формы трансцендентализма 399

Бессознательное — это отколовшаяся часть сознания. Рассуждения З. Фрейда о персо-
нальном бессознательном, однако, пока не проясняют интересующий нас вопрос о теле-
сных априори. В самом деле, фрейдовское бессознательное следует отнести не к априо-
ри, но, напротив, к сфере индивидуального опыта, который либо забыт, либо вытеснен.
Его генезис — в опыте.

Интересными же в продолжении поисков телесных априори кажутся исследования
К. Юнга. Своим основным открытием — открытием «коллективного бессознательного»
К. Юнг подверг некоторые положения З. Фрейда сомнению, в результате чего ему удалось
заглянуть в более глубокий, чем персональный, уровень бессознательного. Сомнения каса-
лись вывода З. Фрейда о том, что бессознательное — это отколовшаяся от сознания часть7.
На сомнения К. Юнга навели его наблюдения над щизофрениками, у которых не могло
быть «отколовшейся части сознания», поскольку в этом случае адекватного сознания ни-
когда и не было. Не имея адекватности, шизофреники тем не менее были устойчивыми в
мотивах собственных высказываний и поведении, напоминающих иррациональные фор-
мы существования в культуре. В том же плане, то есть как высказывания душевных со-
стояний, интерпретируются Юнгом и сновидения, где миллиарды раз повторенные онто-
генетические ситуации, в конце концов, фиксируются как самостоятельно внеличностно
существующая, потерявшая уже связь с опытом, архетипическая область — «коллектив-
ное бессознательное».

Открытие «коллективного бссознательного» было важно в плане нахождения той области,
где живут априори телесности. Для отдельного индивида архетипы коллективного бессозна-
тельного существуют как априори, социальный инстинкт, который следует понимать как за-
программированный в культуре опыт поведения. Архетипы, по Юнгу, могут быть проинтер-
претированы в качестве априорных образов, на основе которых человек воспринимает мир.
Они фиксируются уже не только в бессознательном уровне сознания, но и на уровне автома-
тических, неосознаваемых, анонимных форм поведения. Привычки, характерные для конк-
ретных типов людей поступки, постоянно повторяющиеся характерные жесты и стиль по-
ведения в конкретных ситуациях — все это символические формы выражения культуры,
которые могут быть отнесены к телесным априори. Телесная память хранит их и повторяет
особенно в периоды жизненных кризисов и вокруг значимых для человека этапов его жиз-
ни — рождение, брак, материнство и т. п. Архетипы — непостижимые сообщения из онтоге-
неза становятся для индивида доминантами в его поведении.

Конечно, архетипы из сферы «коллективного бессознательного» могут быть рассмотрены
не только как априори телесности, но и как априори сознания. «Тело-дух» — это единство,
обусловливающее и единство априорных начал. Однако сейчас важно не столько зафиксиро-
вать их четкое и строгое разграничение, сколько найти новые формы априори, те, что свя-
заны с философией языка и философией телесности. Они и обосновывают новые варианты
трансцендентализма. Их специфика состоит в том, что язык и тело не ориентированы на суб-
станциальную «чистоту», подобно работе чистого сознания, и потому вариант трансценден-
тализма, который они несут, дает новую трансцендентальную схему. Ее узловыми пунктами

7  Сендерович С. Ревизия юнговой теории архетипа // Логос. 1994, № 6. С. 144–164.

Г. И. Петрова400

становятся априори, формирующиеся не в строгости логики, объективирующей мир культу-
ры, но в эмпирии культурной повседневности.

G. I. Petrova
New Forms of Transcendentalism: Transcendentalism of Everyday Culture

Current philosophy has discovered the possibilities of seeing the world not as a fact of conscious-
ness, but as linguistic reality. That discovery has formed new context for classical “pure reason”, a
context turbid with plural connotative expressions of singular meaning. Therefore, philosophy no
longer declares its preoccupation with absolute and final Truth and plunges itself onto the world
of everyday life (the world of opinions) where single truth gives way to heterogeneity of meanings.
This requires redefinition of transcendentalist philosophical strategy and raises the question of new
transcendentalist strategies available. Search for new strategies of transcendentalism, adequate for
the place philosophy presently occupies in everyday life, might be done in ways similar to those em-
ployed by classical philosophy, i.e. through definition of consciousness. The main challenge, howev-
er, is to discover linguistic objects defined a priori, and bodies a priori, capable of justifying relativ-
ity of truth as pluralism of cultural meanings.

О. В. Каширина
Ставропольский государственный университет

Сущность культурно-временного подхода
и социальное времяведение

Специфика современной познавательной ситуации заключается в том, что время стано-
вится в центре всех научных и философских изысканий. Повышенный интерес к проблеме
времени, прокладывающей мостик между естественными и гуманитарными науками, вмес-
те с тем является шагом от рационалистических к традиционалистским ценностям. Многие
ученые считают, что в третьем тысячелетии формируется новая приоритетность в диалек-
тическом балансе рационалистических и традиционалистских ценностей — рационалисти-
ческие ценности, пиком торжества которых был техногенный XX в., выполнили свои задачи,
построили глобальную инфраструктуру планетарной цивилизации. В XXI в. открываются
перспективы восстановления значения гуманистических ценностей в мировом обществен-
ном развитии, формируются исторические условия для цивилизационного выдвижения на
авансцену традиционалистских обществ, к которым принадлежит и Россия. Формируются
объективные перспективы для реализации глобального фактора России — ее культурологи-
ческого участия в восстановлении естественного баланса рационалистического и традицио-
налистского начал в формировании парадигмы мирового общественного развития1.

В настоящей статье мы рассмотрим некоторые проблемы, связанные с восстановлением
этого естественного баланса посредством культурно-временного подхода и социального вре-
мяведения, с учетом современной познавательной ситуации.

1. Специфика современной познавательной ситуации
Формальная действительность, представляющая собой синтез научной картины мира и кар-

тины жизни, является «исходным пунктом всех наших обобщений в области религиозных, науч-
ных и философских концепций, — писал В. И. Вернадский. — Невозможно допустить какие бы
то ни было выводы, которые бы, несомненно, противоречили формальной действительности»2.
Впервые введенный В. И. Вернадским термин «формальная действительность» как нельзя лучше
отражает современную познавательную ситуацию, в которой научная картина мира дрейфует в
сторону картины жизни, а функции культуры смещаются от просвещения к развлечению. Про-
исходит снятие с культуры задачи рационализации мира человека и все более очевидное заме-
щение ее функцией разгрузки, досуга, развлечения, смысл которого сокращается или исчезает
вовсе. Выражением именно такой эволюции современной культуры служит наращивание значе-
ния ее визуальных, карнавальных компонентов в ущерб компонентам смысловым3.

1  Соколенко В. Глобальные «Бермуды», или Некоторые итоги игровой политики атлантизма // Обозре-
ватель — Observer. М., 2001, № 12 (143).

2  Вернадский В. И. Философские мысли натуралиста. М., 1988. С. 197
3  Демидов А. И. Рациональность власти и ее эволюция от текста к образу // Вопросы философии. 2005,
№ 8.

О. В. Каширина402

Участники круглого стола в журнале «Вопросы философии» на тему «Новые информаци-
онные технологии и судьбы рациональности в современной культуре» почти единодушно
указывали на существующий конфликт между знанием и информацией. Некоторые из них
обосновали точку зрения, что этот конфликт позволяет сделать два прямо противополож-
ных вывода: 1) теоретическое мышление в эпоху Интернета — в той его форме, как он сло-
жился к настоящему времени, — невозможно, и образование, нацеленное на формирование
теоретического мышления, бесперспективно: оно больше не нужно обществу; и 2) теорети-
ческое мышление возможно и перспективно, если сделать Интернет не средством инфор-
матизации и «постмодернизации» общества, но средством его, если можно так выразиться,
эпистемологизации4.

Иначе говоря, Интернет представляется в качестве технологически наиболее развито-
го и оснащенного средства удержания людей вне процессов деятельности. Благодаря Ин-
тернету происходит особо эффективное отчуждение современного человека от целевого
проектного действия. Сплошь и рядом мы видим примеры, когда студенты и школьни-
ки не могут определить дистанцию между настоящим и будущим, ценить достигнуто-
го в прошлом. Отсутствует дисциплина расходования времени, культура освоения соци-
ального времени.

Виртуализация политики, экономики и идеологии — это перевод все большего числа ис-
пользуемых здесь понятий и просто слов в символические образы, картинки, лозунги, реа-
лизация всякого рода проектов public relations. Здесь используется преимущество образа как
средства коммуникаций: он не требует перевода, специальной трансляции, делающий текст
понятным, лучше запоминается, может концентрировать большой объем информации, лег-
ко проходит через фильтр недоверия5.

Виртуализация действительности выражается в ее отрыве от реальных проблем, сосре-
доточении внимания на фигурах и вопросах, имеющих к их решению косвенное отноше-
ние, но зато производящих впечатление и знакомых каждому телезрителю. Вместе с тем
остаются закрытыми сферами такие действительно важные, затрагивающие интересы
каждого, дела, как, например, в нашей стране приватизация государственной собствен-
ности (типичный виртуальный проект для большинства, а ваучер — типичная виртуаль-
ная ценная бумага); реформа ЖКХ, приватизация муниципальной собственности, про-
дажа земельных участков в городах и т. д.; виртуальным для нашей страны феноменом
является и гражданское общество, по поводу которого проводятся многочисленные съез-
ды, форумы, исследования.

В результате процессов виртуализации возникает новый своеобразный массовый субъ-
ект — «дитя телевидения». Исследователи фиксируют узнаваемые черты этого массового
субъекта: 1) импульсивность поведения, его подверженность внешним и сильным впечатле-
ниям; 2) отсутствие устойчивого интереса к политике, «взрывное», спорадическое в ней учас-
тие; 3) подсознательная мотивация поступков и непредсказуемость действий; 4) привычка к

4  Новые информационные технологии и судьбы рациональности в современной культуре. Материалы
круглого стола // Вопросы философии. 2003, № 12.

5  Кола Д. Политическая социология. М., 2001. С. 78.

Сущность культурно-временного подхода и социальное времяведение 403

жизни в шуме, его поиск и продуцирование шума, подчинение навязываемым ритмам; 5)
жизнь и действие в массе6.

Этот массовый субъект, как видно из характеристики его черт, весьма далек от участия
в утверждении ценностей и принципов демократии, квалифицированного участия в реше-
нии политических проблем, от рождения новых форм социальной активности. Невиданный
рост объемов, увеличение средств передачи и обработки информации оборачивается остро-
ощущаемой трудностью в осуществлении выбора наиболее значимых для данного субъекта
фрагментов действительности. Происходит элитизация процессов принятия важнейших по-
литических, экономических, социальнозначимых решений. Круг причастных к этому делу
лиц становится все более ограниченным, что оборачивается монополизацией реальных цен-
тров власти в современном мире. Массовый субъект, таким образом, отстраняется от само-
стоятельного участия, а тем более контроля за пристально опекающей его властью: чем мень-
ше человек знает, тем власти лучше, а ему веселее.

В этих условиях познавательная ситуация формируется под влиянием как только что при-
близительно нарисованной картины современной российской жизни — актуальной действи-
тельности, так и под влиянием формальной действительности, в которой спрессованы науч-
ные и философские теории и опыт прошлых поколений. Совершенно оправданным, на наш
взгляд, является рассмотрение актуальной и формальной действительности сквозь призму
временного масштаба, на основе культурно-временного подхода.

2. Культурно-временной подход: сущность и структура
Нам представляется, что и в культурфилософских, и философско-антропологических

исследованиях термин «культура времени» имеет право на отдельное существование в от-
личие от понятий «время культуры», или, например, «культура времени эпохи Возрожде-
ния», где смысловое ударение ставится на понятии «культура» как социокультурный про-
цесс. Возьмем для примера исследования Л. А. Штомпель. В основательной монографии
«Лики времени» и в автореферате докторской диссертации «Время: культурно-историчес-
кий смысл» Л. А. Штомпель рассматривает «время культуры через соотношение длитель-
ности, ритма, последовательности социокультурного процесса с его смыслом». Она ставит и
успешно выполняет задачу определения понятия «время культуры» через понятие «смысл
времени»7.

Наш термин «культура времени» акцентирует внимание не на культурно-историческом
смысле времени, а на общественном значении взаимосвязи культуры и времени, на регули-
рующем воздействии культуры цивилизационного субъекта, на способах и формах овладе-
ния временем, его «очеловечивания». Речь, таким образом, идет о культуре самосознания
(как предповеденческой структуры), о культуре поведения и деятельности цивилизационно-
го субъекта, который при помощи бережного конструктивного и продуктивного отношения

6  Демидов А. И. Рациональность власти и ее эволюция от текста к образу // Вопросы философии. 2005,
№ 8.

7  Штомпель Л. А. Время: культурно-исторический смысл / Автореф. … докт. филос. н. — Ростов н/Д,
1998; Штомпель Л. А. Лики времени. Ростов н/Д, СПб., 1997.

О. В. Каширина404

ко времени (как объективной и объект-субъектной реальности) может активно участвовать
в достижении стратегических целей и тактических задач для самореализации себя как фено-
мена культуры, а также осуществлять собственный информационный отбор и цивилизаци-
онный выбор для решения глобальных, региональных и локальных проблем. Культура вре-
мени в данном случае рассматривается как определенный запас цивилизованности субъекта,
запас его «культурности», дающий возможность рассматривать себя в качестве определен-
ной социокультурной и социоприродной перспективы.

В этом плане мы ближе к толкованию социального времени Б. С. Свиридовым, который
прослеживает процесс перехода от общего понимания времени к восприятию и пониманию
социального времени и от него — «к социальной перспективе»8. Хотя и не можем полностью
согласиться с его толкованием перспективы как внешнего по отношению к субъекту фактора.
Наша концепция культуры времени рассматривает цивилизационное время всякого субъек-
та как субъекта культуры, в качестве цивилизационной перспективы. Поэтому мы вводим
такие новые понятия, как «диагноз времени» — комплексный анализ главных составляю-
щих пространственно-временной ситуации (ПВС), «смысловая времяцелостность» — вче-
ра, сегодня, завтра в одном эмпирическом мгновении цивилизационного времени субъекта,
«социальное времяведение» — область знания, которая охватывает формальную действи-
тельность и механизм действия антропного принципа на планете Земля. Введение этих по-
нятий помогает уточнить и углубить понимание термина «культура времени».

При определении понятия «смысловая времяцелостность» мы опираемся не только на
учение В. И. Вернадского об энергии человеческой культуры, но и на учения Канта и Хай-
деггера о временности как бытийном основании экзистенции. Здесь мы сошлемся на рас-
суждения П. П. Гайденко: «Для Хайдеггера важно вслед за Кантом подчеркнуть, что имен-
но продуктивное воображение есть центральная познавательная способность человека,
есть тот общий корень, двумя „стволами“ которого являются чувственность и рассудок.
Эта способность в своей целостности может быть, по Хайдеггеру, постигнута лишь тог-
да, когда понятие (продукт рассудка) и созерцание (продукт чувственности) предстанут
как результат расщепления трансцендентального образа-схемы — продукта способности
воображения»9.

Применительно к нашей теме «смысловая времяцелостность» означает способность чело-
века при помощи продуктивного воображения соединять «вчера — сегодня — завтра» в од-
ном эмпирическом мгновении как образ-схему, а при помощи ее расщепления «менять мес-
тами» приоритеты прошлого «вчера» и будущего «завтра» в настоящем «сегодня». Иначе
говоря, мы акцентируем внимание субъекта на возможности манипулировать социальным
временем, а точнее его «паттернами» (ускорением, замедление или ожиданием), формами
(внутренними — внешними — метавнешними) и фигурами (прошлым — настоящим — бу-
дущим) в конкретной пространственно-временной ситуации.

8  Свиридов Б. С. Социальное время и перспектива. Феноменология, функции, модусы. Новосибирск,
2000.

9  Гайденко П. П. Мартин Хайдеггер: изначально временность как бытийное основание экзистенции //
Вопросы философии. 2006, № 2.

Сущность культурно-временного подхода и социальное времяведение 405

Понятие «пространственно-временная ситуация» объясняет и конкретизирует термин
«диагноз времени», поскольку в структуру того и другого мы включаем распознавание сле-
дующих ситуаций: 1) социоприродной, 2) социокультурной, 3) конфликтологической, 4) пуб-
лицистической, 5) философско-познавательной. Здесь же мы только подчеркнем, что близки
к социологическому пониманию диагноза социального времени, предполагающего опреде-
ление критериев его поступательности, обратимости, стагнации, предсказуемости и т. п.10, но
считаем его лишь частью философского диагноза времени. При этом философский диагноз
времени, как и другие вышеперечисленные формы социального диагноза времени, являет-
ся продуктом нашего воображения, в котором время выступает как образ, рожденный цент-
ральной познавательной способностью человека.

Таким образом, при определении «культуры времени» как категории философии культуры
мы исходим из центральной познавательной способности человека — продуктивного вооб-
ражения. Введение человеком в далеком прошлом календарей, часов, отсчетов времени, ос-
нованных на достижениях локальных культур (ацтеков, инков, китайцев и других древних
народов), следующих небесному — лунному и солнечному — порядку, было главным дости-
жением человека эпохи биосферы — эпохи целостного восприятия природы. Сегодня настал
черед эпохи ноосферы — эпохи целостного восприятия культуры в интересах глобального
выживания человека. Теперь должно прийти новое — целостное восприятие времени сквозь
призму сохранения культуры человека и человечества. Такое восприятие, на наш взгляд,
возможно на основе философской категории «культура времени».

Универсальность этой категории заключается в том, что она не нуждается в уточнении:
о какой культуре, о каком времени идет речь. Речь идет о глобальных мировоззренческих
процессах. Так же как термины «культура города», «культура села», «культура профессио-
нальной деятельности» и подобные им, не нуждаются в уточнении о каком селе, городе или
профессиональном труде идет речь, поскольку они универсальны, применимы ко всем ци-
вилизационным субъектам любого масштаба.

Так же как универсальны термины «культура самосознания», «культура поведения», «куль-
тура мира», «экологическая культура», «политическая культура» и т. п. Термин «культура
времени» универсален еще и потому, что относится к любому пространству, разного уровня
и масштаба. Он не допускает интерпретаций типа «бескультурное время». Если надо зафик-
сировать разную степень цивилизованности субъекта, то говорим о разных (сопоставимых,
высоких, ритмичных, синхронных, симметричных и т. п.) уровнях культуры времени. Имен-
но наличием этих уровней, степеней цивилизованности и характеризуются разные масш-
табы пространства. Следовательно, в понятии «культура времени» функционально-первич-
ным является время. При этом сохраняется субстанциональная первичность пространства.

Проблема культуры времени встает как проблема универсальных самоопределений чело-
века, внутренней духовной самоорганизации личности для практической реализации стра-
тегических целей и индивидуальных тактических задач. Специфика этой проблемы состоит

10  Норо А. «Диагноз времени» как третий жанр социологической теории // Социологические исследо-
вания. № 2. М., 2002; Горяйнов В. П. Критерии поступательности, обратимости, стагнации и предсказу-
емости социального времени // Социологические исследования. № 4. М., 2006.

О. В. Каширина406

в том, что здесь культура понимается не как нечто внешнее для человека, созданное тради-
цией и объективированное в предметах культуры — материальной и духовной. Она понима-
ется как определение истинного пути формирования внутреннего мира человека, постиже-
ния смысла жизни — мощного внутреннего мотива поведения на основе цивилизационных
ценностей, как культура самосознания цивилизационного субъекта.

Проблема культуры самосознания впервые была поставлена нашим соотечественником,
видным философом современности Л. В. Скворцовым11. Он продолжает творчески, ори-
гинально и фундаментально разрабатывать проблемы человека, формирования его иден-
тичности в России. Так, в большой статье «Россия перед проблемой цивилизационной са-
моидентификации: Имперский комплекс или ответственность перед будущим?» (2004), он
разработал теорию цивилизационного субъекта, цивилизационного пространства и циви-
лизационного времени, которая органически связана с концепцией культуры самосозна-
ния12.

«Культура самосознания понимается как внутренняя духовная самоорганизация личнос-
ти на основе высших ценностей жизни»13.

Для нас важно, что культура самосознания цивилизационного субъекта понимается как
смысловое единство исторического, актуального и прожективного самосознания в каждый
данный момент цивилизационного времени. Такое единство обеспечивает преемственность,
целостность и целесообразность в самоидентификации и самореализации цивилизационно-
го субъекта.

Цивилизационный субъект — это генерализованная реальность, а не отдельный индивид,
и поэтому он может восприниматься через абстракцию. Но эта абстракция выражают объек-
тивную сущность. В связи с этой сущностью отдельный индивид обретает новые качества —
представителя семьи, тейпа, этноса, национально-государственного образования, опреде-
ленного региона, страны-цивилизации, человечества в целом, т. е. качества и эволюционного
и цивилизационного субъекта.

Таким образом, проблема культуры цивилизационного времени — это проблема культу-
ры самосознания, самоидентификации и самореализации цивилизационного субъекта в со-
временных условиях, с учетом традиций, опыта и прогнозируемых целей, исходя из которых
субъект определяет тактические позиции и стратегические перспективы в отношениях и
к Природе, и к Обществу.

Проблемное поле культуры времени пульсирует в границах от глобализации культуры са-
мосознания, культуры поведения и деятельности цивилизационных субъектов (личностей,
социальных групп, партий, государств и межгосударственных, транснациональных обра-
зований) до создания наукой и философией непротиворечивых картины мира и картины

11  Скворцов Л. В. Культура самосознания: Человек в поисках истины своего бытия. М., 1983.
12  Скворцов Л. В. Россия перед проблемой цивилизационной самоидентификации: Имперский ком-
плекс или ответственность перед будущим? // Россия и мусульманский мир. № 9 (147), № 10 (148). М.,
2004.

13  Скворцов Л. В. Культура самосознания как философская и педагогическая проблема // Человек: об-
раз и сущность (гуманитарные аспекты). Ежегодник № 1. ИНИОН АН СССР. М., 1990.

Сущность культурно-временного подхода и социальное времяведение 407

жизни. Становится все очевидней, что нам нужен не простой контроль над временем, а го-
раздо более разнообразная по содержанию культура времени. Считается, что особенно ус-
пешны те предприятия и люди, которые могут осуществить правильный выбор момента,
эффективно перегруппировать сочетание «вчера — сегодня — завтра» в мгновении, выдви-
нуть на первое место одну из фигур времени — прошлое, настоящее или будущее. Филосо-
фия и методология культуры времени, таким образом, должна ответить на вопросы: как и
какими методами можно осуществить правильный выбор момента, чтобы продуктивно ис-
пользовать многообразные формы культуры времени (внутреннее, внешнее и метавнешнее)
и в чем состоит этот выбор исторического субъекта? С другой стороны, в чем заключается
информационный отбор, осуществляемый информационной политикой для манипуляции
сознанием людей? В-третьих, как диагностировать время, как определить, нужно ли уско-
рять или замедлять развитие тех или иных время-процессов (например, экономических, по-
литических и т. п.) либо оставлять их в режиме ожидания в качестве структур-состояний
(например, экологических, демографических и т. п.)? И наконец, какова дидактика время-
ведения, при помощи каких приемов можно сформировать культуру переживания времени
(как предповеденческую культуру самосознания), поведенческие навыки самореализации
личности во времени, культуру профессиональной деятельности у всей массы индивидов.
Уже само перечисление основных «болевых точек» проблемного поля культуры времени го-
ворит об актуальности этой темы.

В этом разделе статьи мы попытались выяснить: когда и зачем возникает потребность в
разработке идеи культуры времени (и пространства). При этом нас интересует не обыден-
ное представление о времени, и не естественнонаучная трактовка времени, и не отвлечен-
но-метафорические эскизы его проявления, но нечто такое, что лежало бы как «основная
конструкция» в глубине и того, и другого и третьего, то есть — культура. Именно эта глу-
бина — культура — как предмет рефлексии достигает ступени всеобщности в философс-
кой конструкции «культура времени». И та реальность, которая выражается идеей культу-
ры времени (и пространства), становится для нынешнего исторического этапа основанием
всей социальной жизни, включая и сам способ производства. Следовательно, идея культу-
ры времени не совпадает с обыденной интуицией времени и культуры. Не совпадает она и
с естественнонаучной концепцией времени, или с исторической трактовкой культуры. На-
оборот, она выражает абстракцию от всякой специфики действительности, за исключением
духовной ее стороны — культуры самосознания (как предповеденческой структуры), куль-
туры поведения и деятельности. Несомненно, эти феномены духовной жизни цивилизаци-
онного субъекта оказывают влияние на материальную действительность в качестве антро-
погенного фактора. И это влияние также определяется общим уровнем цивилизованности
каждого субъекта.

Таким образом, культура времени — это культурфилософская и философско-антропо-
логическая категория для обозначения регулирующего воздействия культуры индивидуаль-
ного и общественного самосознания на образ времени, рожденный центральной познава-
тельной способностью человека — продуктивным воображением, под влиянием которого
осуществляется самоидентификация, самоутверждение и самореализация цивилизацион-
ного субъекта.

О. В. Каширина408

При помощи этой категории рассматривается и решается социальная проблема выбора
таких организационных форм и таких высших духовных ценностей жизни, на основе ко-
торых в самосознании цивилизационного субъекта происходят манипуляции «паттер-
нами» (ускорением, замедлением или ожиданием), формами (внутренними — внешни-
ми — метавнешними) и фигурами (прошлым — настоящим — будущим) времени,
осуществляется расстановка приоритетов самоидентификации — «вчера — сегодня —
завтра» в конкретной пространственно-временной ситуации (тактика), с учетом перс-
пективных интересов самоутверждения и самореализации цивилизационных субъектов
(стратегия). Иначе говоря, при помощи культурно-временного подхода цивилизацион-
ный субъект создает собственный рисунок жизни (рисунок судьбы), а также формаль-
ную действительность (научную картину мира и картину жизни), отражаемую социаль-
ным времяведением.

3. Социальное времяведение как формальная действительность
На основе культурно-временного подхода, характеристику которого мы дали в предыду-

щем разделе, строится формальная действительность (культура мира и культура жизни), ко-
торую с учетом все усиливающегося антропогенного фактора мы определяем как социаль-
ное времяведение.

 Социальное времяведение — это та область знания, которая охватывает энергию чело-
веческой культуры и механизм действия антропного принципа на планете Земля. Оно при-
звано служить укреплению связи между теорией и практикой, философией и наукой, между
естественными, техническими и гуманитарными науками, между личностью и обществом,
между государствами и цивилизациями на основе создания единого, всем понятного языка не
только в лингвистическом, но и в научно-философском смысле14.

Методологической основой для решения этой проблемы может служить синтезное мыш-
ление В. И. Вернадского, сочетание сравнительного и умозрительного времяведения, порож-
дающее динамическое времяведение.

Синтезное мышление помогает устранить эффект фрагментарности нашего самосознания,
вызываемый телевидением и другими СМИ, а также Всемирной паутиной Интернета. Фраг-
ментарность вызывается ускорением социального времени, активным включением для его
«овладения» зрительного восприятия и замедленным его осмыслением. Осознание смысла
происходящего достигается при помощи установления времяцелостности, связей воспри-
нимаемого и переживаемого момента с прошлым и будущем, т. е. при помощи философского
диагноза времени (будь то на уровне обыденно-индивидуальной, коллективно-обществен-
ной или глобальной философии). Проще скажем: чтобы уловить смысл происходящего, уви-
деть скрытый интерьер событий и возможные их последствия, мы все становимся филосо-
фами, в разной степени овладевая синтезным мышлением.

Эффект фрагментарности присущ нелинейному мышлению — синергетическому, бифур-
кационному, трихронному, разделенному на «когда-то существовавшее вчера» и «когда-то

14  Каширин В. И., Каширина О. В. Социальное времяведение. Философский взгляд на проблему фор-
мирования общеевропейского пространства высшего образования. Монография. Ставрополь, 2006.

Сущность культурно-временного подхода и социальное времяведение 409

наступающее завтра», но не выделяющему сложную «переходную специфику сегодня». По-
этому «сегодня» часто не задерживается в памяти людей. Нелинейное мышление упускает
ценность момента, оно похоже на многоканальное телевидение, создающее иллюзию гос-
подства над моментом при помощи кнопки пульта.

Многие авторы преувеличивают роль нелинейного мышления, резко выделяя значение
нелинейного времени15. Нелинейное мышление вводит в современную картину жизни исто-
рические категории — «событие» и «пространственно-временная ситуация». Событие есть
нечто такое, что не может быть предсказано детерминистически. В теории познания это яв-
ление объясняется при помощи ситуационного мышления. Умберто Матурана и Франсиско
Варела, создатели теории автопоэзиса, утверждают, что «всякая деятельность есть позна-
ние, а всякое познание есть деятельность»16. Впоследствии Варела развил концепцию инак-
тивированного или ситуационного познания, играющего ныне ключевую роль в развитии
различных направлений когнитивной науки. Суть этой концепции заключается в том, что
организм как когнитивный агент активно усваивает окружающую среду, он познает, дейст-
вуя. Человек как бы испытывает, побуждает, провоцирует среду (систему) посредством проб-
ных воздействий, и она способна бурно реагировать на эти воздействия в том случае, если
они отвечают скрытым в ней потенциалом развития.

Инактивация, по сути, означает создание, конструирование когнитивным агентом собы-
тийного ряда, т. е. той цепи пространственно-временных ситуаций (ПВС), которые в конеч-
ном итоге выстраиваются в судьбу.

Судьба — это уже категория линейного мышления. «Философско-антропологический
подход к проблеме судьбы, — как отмечает молодая и перспективная исследовательница
этой проблемы Е. А. Марченко, — позволяет рассмотреть судьбу человека как феноменаль-
ное образование, имеющую свою логику существования и развития, определить тенден-
цию диалектического взаимодействия природного и исторического в субъект-объектной
реальности и выделить два направления в поле исследования: судьба человека как космоп-
ланетарная реальность и как реализация потенциала социоприродного и социокультурно-
го бытия»17.

Таким образом, если в категории «событие» отражается нелинейное мышление, то в кате-
гории «судьба» является пример линейности. Иначе говоря, нелинейное мышление разви-
вается только в сочетании с линейным. И это сочетание происходит в пространственно-вре-
менной ситуации (ПВС).

 Для линейного мышления характерна монохронность и дихронность (социальное
двоевремие)18. Точнее так: монохронность присуща сознанию уже на уровне биогеохимической

15  Лесков Л. В. Нелинейная Вселенная: новый дом для человечества. М., 2003.
16  Матурана У. Р., Варела Ф. Х. Древо познания. Биологические корни человеческого понимания. М.,
2001.

17  Марченко Е. А. Судьба человека: философско-антропологической подход. Автореф. дис. … канд.
филос. наук. Ставрополь, 2004.

18  Макейчик А. А. Философия дихронности. Принцип дихронности и русское философское самосо-
знание. Монография. СПб., 2001.

О. В. Каширина410

энергии, а дихронность — свойство отстающего и одновременно ускоряющегося социально-
го времени за счет ассимиляции человеческого сознания на уровне энергии человеческой
культуры. Линейное мышление замедляется на осмыслении прошедшего и происходящего.
Символом линейного времени является книга. Книга выступает по отношению к сети Интер-
нет как одноканальное телевидение по отношению к многоканальному. Линейное время —
это золотой запас, полученный нами от предков, который мы не можем позволить себе тра-
тить впустую. Это — наша судьба.

Культура времени предполагает эффективное использование линейного и нелинейного
мышления в ПВС. Такое использование по существу представляет собой сочетание сравни-
тельного и умозрительного времяведения, дающее в синтезе новый целостный метод позна-
ния — динамическое времяведение.

Обоснование диалектико-триалектической методологии для изучения культуры време-
ни в качестве современности, несомненно, является исключительно актуальной философ-
ской проблемой. Но еще более важной представляется необходимость выработки универ-
сального языка философии. Иногда при чтении современных отечественных и зарубежных
философских текстов создается впечатление, что люди, их пишущие, утратили идеальную
смысловую связь, которая должна стать опорой цивилизационных отношений. Потерявшее
философский смысл слово перерастает звучать. Сплошь и рядом оно превращается в способ
достижения утилитарных, корыстных, корпоративных целей, в средства обмана, рекламы и
манипуляции сознанием масс. И это открывает перед человеком бездну неопределенности.
Кризисное состояние трансформирующейся России требует выработать тот аналитический,
социально-политический и философский язык, который был бы универсален, на котором
можно было бы формулировать национальный опыт доступно для всего народа, оставаясь,
в то же время, в рамках универсального мирового философского и научного дискурса. Со-
здание такого языка представляется не только лингвистической, но важной психологичес-
кой, социологической и философской проблемой.

В этой связи следует актуализировать идеи выдающегося русского психолога А. Н. Ле-
онтьева. В своей фундаментальной работе «Деятельность, сознание, личность», опублико-
ванной в 1974 г., он впервые в психологической науке поставил проблему соотношения лич-
ностного смысла и общественного значения. Он писал: «В отличие от значений личностные
смыслы, как и чувственная ткань сознания, не имеют своего „надындивидуального“, свое-
го „непсихологического“ существования. Если внешняя чувственность связывает в созна-
нии субъекта значения с реальностью объективного мира, то личностный смысл связывает
их с реальностью самой его жизни в этом мире, с ее мотивами. Воплощение в смыслах значе-
ний — это глубоко интимный, психологически содержательный, отнюдь не автоматически и
одномоментно происходящий процесс»19.

Особенно остро встает вопрос о создании Международного универсального языка в связи
с информационной перегрузкой людей и нарастанием «информационного мусора», «верми-
шельной информации» и насыщением человека большей информацией, чем он может пере-
варить, что приводит к разбалансировке психики.

19  Леонтьев А. Н. Деятельность. Сознание. Личность. М., 2004. С. 118.

Сущность культурно-временного подхода и социальное времяведение 411

Огромное поле проблем, связанных с информационными перегрузками, требует от обще-
ства нахождения способов их решения. Наша теория социального времяведения дает воз-
можность «прессовать», интегрировать огромные массы информации по определенному
принципу: «золотой пропорции». Более того, она дает возможность совершенно по-новому
организовать всю систему знания на основе принципов динамического: научно-сравнитель-
ного и философско-умозрительного социального времяведения, а также в соответствии с его
составными частями. Это особенно важно в связи с необходимостью нового построения ин-
формационно-образовательной системы на всем образовательном пространстве России и
общеевропейском пространстве высшего образования, которая может стать началом созда-
ния международной, общеевропейской системы метаобразования.

В качестве первого шага в этом направлении — ввести в учебный процесс классических
и специальных вузов новую дисциплину «Основы социального времяведения». В ней долж-
на найти отражение формальная и актуальная действительность — научная картина мира и
картина жизни, изложенная сквозь фильтр временного масштаба.

«Основы социального времяведения» — это синтезная научно-философская гуманитар-
ная учебная дисциплина, включающая в предельно сжатом виде (за счет изложения сквозь
фильтр временного масштаба) определенные разделы общественных, гуманитарных и обще-
научных дисциплин, позволяющая резко сократить учебное время на преподавание этих дис-
циплин (не нарушая логики Природы и логики Истории) и акцентировать внимание обуча
ющихся на профильных науках и их профессиональном самосознании.

Исходя из этих задач, а также из теории социального времяведения, являющейся по суще-
ству концептуальным обоснованием новой учебной дисциплины, мы предполагаем вклю-
чить в структуру учебника «Основы социального времяведения» следующие разделы: 1)
Введение в социальное времяведение; 2) Метавремя культуры как метаистория; 3) Культу-
ра времени как современность; 4) Диагноз времени как виртуальная реальность; 5) Профес-
сиональное самосознание науки.

В такой структуре, по нашему мнению, должны найти воплощение главные принципы,
объясняющие диалектико-триалектическую парадигму социального времяведения.

1. Генеральный философско-методологический принцип: бесконечноподобие — времяподо-
бие и пространствоподобие.

2. Главный познавательный принцип — динамическое времяведение, сочетающее научно-
сравнительное и философско-умозрительное времяведение.

3. Основной тактико-стратегический принцип: золотая пропорция (золотое сечение) —
гармоничное деление целостного актуального самосознания «сегодня» (вечность // современ-
ность), при котором большая его часть — «вчера» (историческое самосознание, преемствен-
ность, прошлое) является средней пропорциональной величиной между всей целостностью и
меньшей его частью «завтра» (прожективное самосознание, целесообразность).

Разумеется, это лишь фундаментальные принципы, каждый из которых тесно связан с
другими и имеет свою иерархию императивов.

Нам представляется, что такая структура и принципы международного учебного курса
«Основы социального времяведения», имеющие фундаментом диалектику логики Природы
и логики Истории, с одной стороны, и триалектику евроэкономики как Преемственности,

О. В. Каширина412

европолитики как Целостности и евроидеологии как Целесообразности, с другой, может за-
интересовать естественные и технические университеты России, профильные вузы, а также
некоторые классические университеты.

Единая программа преподавания этого курса как гуманитарная составляющая учебно-
го процесса в подобных вузах, возможно, ляжет в основу гуманитарного компонента в учеб-
ный процесс вузов стран, включающихся в Болонский процесс. В таком случае преподава-
ние курса «Основы социального времяведения» будет способствовать вхождению России в
общеевропейское пространство высшего образования.

Итак, социальное времяведение — это целостное отражение культуры в картине жизни
сквозь фильтр временного масштаба, при помощи культурно-временного подхода.

O. V. Kashirina
Essence of Studies in Cultural Time and Social Time

Social space (structure-state), including the educational one, has only substantial (passive) prima-
cy, while functional (active) primacy belongs to social time (structure-process). Social time studies
should become its core both in form of vocational self-consciousness in the framework of any disci-
pline, and in form of a special humanitarian course “Fundamentals of social time studies”.

In Russian society, humanitarization of science and education has always been of primary im-
portance, so the main condition of our joining the Bologna process can only consist general un-
derstanding of the fact that Europe (like the whole world) needs not just a competent approach, de-
clared as fundamental in documents basic for the Bologna process, but a humanitarian one. Social
time studies, based upon synthetic thinking can form the humanitarian component of higher edu-
cation in Europe, oriented towards values common for the civilized mankind.

Н. Н. Суворов
Санкт-Петербургский университет культуры и искусств

Границы элитарной культуры

Подвижный характер полевых сил социума постоянно воздействует на элиту, вынуждая
ее то к противодействию с целью сохранения своих самобытных качеств, то к самоизмене-
нию под воздействием как внешних, так и внутренних импульсов. Разнообразие интеллек-
туальных занятий элиты предполагает неоднородность строения интеллектуального слоя,
его тягу к различным ценностным полюсам. Методом изучения элитарного сознания стано-
вится его морфологическое рассмотрение, то есть изучение строения в динамическом аспек-
те. Устойчивые «скопления ценностей» становятся центрами притяжения основных ориен-
таций элиты и формируют векторы ее специализаций.

Представляется, что сознание интеллектуальной элиты направляется двумя основными
векторами: один действует от условного центра общества к его периферии, другой в обрат-
ном направлении — от периферии к центру.

Первый вектор, управляющий интеллектуальным сознанием, увлечен «центробежными
силами». «Разбегаясь» от центра «социальной стабильности», эти силы символически обо-
значают устремленность интеллектуальной деятельности к свободе творчества. Действи-
тельно, творческий человек испытывает непреодолимое желание бесконтрольно мыслить и
действовать, не подчиняться общепринятым шаблонам мышления и поведения. По словам
С. Кьеркегора, интеллектуал осуществляет «возможность быть самим собой».

Исследования по психологии творчества анализируют громадный материал экстравагант-
ного поведения творческих людей, постоянно стремящихся к «приросту свободы». Как вы-
сказался Пушкин о Грибоедове: «Драматического писателя должно судить по законам, им са-
мим над собой поставленным».

Творец-интеллектуал почти всегда стремится к внешней «бесконтрольности», справед-
ливо рассматривая любой контроль как ограничение своей деятельности. «Свободная де-
ятельность» становится главной целью и высшей наградой интеллектуала. Наиболее выра-
зительное ее проявление обнаруживается в творчестве художника, внешне независимого от
общественной среды в выборе тем и способов своего художества. А. С. Пушкин на примере
своей жизни и творчества утверждал:

Таков поэт: как Аквилон,
что хочет, то и носит он.
Орлу подобно он летает
И, не спросясь ни у кого,
как Дездемона избирает
Кумир для сердца своего.

Между тем стремление к творческой независимости и оригинальности не только приво-
дит к преодолению конформизма, давлению среды, но способно погрузить в среду марги-
нальности. Жизнь богемы, олицетворяющей свободу и независимость от социальной среды,
по сути, граничит с примитивным люмпенством. Пределом свободы становится безделие.

Н. Н. Суворов414

Таким образом, первым пределом интеллектуальной элиты является богемное существова-
ние, пропитанное избытком свободного творчества.

Второй вектор силового поля направлен от периферии к центру и может быть назван цен-
тростремительным. Именно здесь, в административном центре общественной жизни интел-
лектуал стремится найти заслуженное почитание своему таланту и обрести славу. Элитарное
эго тянется к социальному признанию. Иными словами, в центре общества творческий че-
ловек мыслит занять законное место, соответствующее его идеальному предназначению, по-
добно философам Платона, близких к Истине и потому призванных управлять идеальным
государством. Искомым законным местом выступает высокий служебный пост, возвыша
ющий над массой, а также над собратьями по цеху, но налагающий ограничения на сво-
бодную деятельность. Былое одиночество и свобода интеллектуала сменяются суетностью
и зависимостью администратора. Теша свой эгоизм, бывший интеллектуал меняет свобо-
ду творчества на устойчивый социальный статус и превращается в представителя так назы-
ваемой властной элиты, бюрократии. Он опутывается обязанностями, превращаясь в соци-
ального функционера, и постепенно утрачивает былую творческую квалификацию. Вторым
пределом интеллектуальной элиты становится статус социального функционирования,
вхождение во власть.

Таким образом, центробежное стремление к свободному творчеству способно привес-
ти интеллектуала к преодолению Эго, растворению своего «Я» в творческом процессе, что,
собственно, и происходило с великими художниками и учеными. В то время как центрос-
тремительные силы ведут к утверждению эгоцентризма, акцентированию своего «Я» и
постепенной утрате свободного творческого самовыражения. Награждение почетной си-
некурой — старый способ приручения Властью слишком вольного и неуправляемого ин-
теллектуала.

Задачи, поставленные интеллектуалом при их достижении парадоксальным образом обо-
рачиваются на наоборот. Творческий человек, забывающий о своем «Я», в процессе творче-
ства его обретает, ощущая это субъективно — как наивысший подъем духовных и физи-
ческих сил, но также и объективно, поскольку его имя и труды входят в корпус культурных
достижений.

Бюрократ, устремленный в административную работу, стремится к почету и уважению, но
утрачивает главное, что у него было, — способность к творчеству, становится конформистом
«по должности». Тем самым он, утрачивая свою самобытность и оригинальность, дополняет
ряды массы, хотя и причисляет себя к властвующей элите.

Таким образом, пограничными зонами морфологического строения интеллектуальной
элиты выступает, с одной стороны, властная элита — бюрократия, а с другой стороны — бо-
гема. Очевидно, что исключения из правил превращений интеллектуальной элиты всегда
бывают, но они лишь подтверждают общие закономерности.

Элитарное сознание рассматривается в исследовании как интенциональное состояние со-
знания, отличающее узкий слой общества, основной деятельностью которого является твор-
чество и переоценка ценностей.

 Неоднородность элитарного слоя является следствием неодинакового положения различ-
ных типов элиты. Элита подразделяется на типы по происхождению, по месту в общественной

Границы элитарной культуры 415

структуре, по степени социокультурного влияния и, самое главное, по степени участия в со-
здании интеллектуальных ценностей.

Границами элитарного сознания являются категориальные поля, на которые элита натал-
кивается как на преграду, поскольку в поле данных категорий нарушается сущность элитар-
ности. Категориальные значения преобразуют природу элиты, заставляют выполнять иные,
несвойственные ей функции. На периферии утрачивается сила консолидации внутри эли-
тарного поля, происходит его эрозия, поскольку утрачивается сущность.

Так, одной из таких категорий, ограничивающих статус элиты и преобразующей этот фе-
номен своим силовым полем, является власть. Управленческий аппарат в социологической
литературе принято называть «властная элита». Однако любопытно, что такой термин при-
жился в научной литературе и журналистике стран с поздно сформировавшейся интеллек-
туальной элитой или в культурах, где подобная элита была почти полностью уничтожена ис-
торическими катаклизмами, — к первой относятся США, ко второй — Россия.

Отношения между интеллектуальной и властной элитами складываются сложно. Интел-
лектуалы, как правило, выступают оппонентами власти, которая, в свою очередь, также не
доверяет творческой интеллигенции и ждет от нее опасной для себя критики. Несмотря на то
что в демократическом обществе власть подконтрольна, она между тем обнаруживает склон-
ность к тоталитарным решениям, выступающим родовым свойством всякой власти. Оппо-
зиция власти не исключает участие части интеллектуальной элиты во властных структурах,
вбирающих в себя разного рода экспертов, специалистов, выдвинувшихся по администра-
тивной лестнице.

Таким образом, центростремительные силы (если называть власть условным центром), за-
хватывают небольшую часть интеллектуальной элиты, постепенно превращая ее в бюрокра-
тическую номенклатуру. Однако граница между этими слоями проницаема. Складки воспо-
минаний управленца о былой творческой вольнице остаются высоким эталоном качества
жизни и картины мира.

Иной границей интеллектуальной элиты становится люмпенство. Поскольку граница —
часть территории, постольку к интеллектуальной элите может относиться часть социально
опустившихся элементов. Обедневшие и спившиеся музыканты, актеры и художники оказы-
ваются на периферии своего социального слоя, однако сохраняют повадки принадлежности
к людям творческих профессий. Близко к ним стоит так называемая богема. С легкой руки
В. Гюго — роман «Отверженные» и Анри Мюрже — «Сцены из жизни богемы», к богеме при-
нято относить артистическую среду. Для богемной среды свойственна «ускользающая соци-
альность», представители богемы склонны к мечтательности и способны на неожиданные
поступки. В ХХ веке под богемой твердо закрепляется определение художественной интел-
лигенции, ведущей, как правило, сумеречный или ночной образ жизни, не имеющей твер-
дых доходов и склонной к прозрачному и неопределенному толкованию общепринятых цен-
ностей, — они, по словам О. Аронсона, «приспособлены и к нищете, и к роскоши»1.

Одной из основных ценностей богема признает свободу самовыражения, именуемую твор-
чеством в любой сфере жизнедеятельности. Очевидно, что истинная творческая деятельность

1  Аронсон О. Богема: опыт сообщества. М., 2002. С.21.

Н. Н. Суворов416

может быть возможна только на основе систематического умственного труда, вместе с тем
новый оригинальный взгляд на природу вещей предполагает способность к свободной ком-
бинации данных опыта и воображения. Богемное независимое существование может созда-
вать предпосылки к нетрадиционному дискурсу и быть питательной средой для появления
гениальности. В среде маргинальных интеллектуалов поощряются нетрадиционные ориен-
тации как поведения, так и мышления.

Таким образом, иная пограничная среда интеллектуальной элиты имеет направленность
от центра к периферии.

Существует также третий сектор. С того момента, как интеллигенция превратилась в сим-
волический капитал, ее стало выгодно эксплуатировать. Ш. Моррас отметил, что у «людей,
избравших своей профессией торговлю фантазиями», как правило, нет силы характера, и
они легко превращаются в ходкий товар, на который всегда имеется спрос. Сама готовность
быть таким интеллектуальным товаром на экономическом рынке составляет истинную уг-
розу интеллектуальной элите2. Чем выше номинальное влияние элитарного интеллектуала и
весомее его мнение в процессе оборота символического капитала, тем более он утрачивает
подлинный авторитет и истинное уважение. Поскольку у большинства пишущих «перо» ста-
новится единственным средством заработка, постольку их тексты задаются потребностями
и требованиями заказчиков. Престижность высшего образования стимулирует рост интел-
лектуального пролетариата, стремящегося, в свою очередь, к созданию и приросту символи-
ческого капитала. «Представитель интеллигенции считается прислугой, да еще у подлых хо-
зяев», — заключает Моррас. «Патриции будут заправлять делами, но в мысли будет царить
поистине демократическое варварство. Таково будущее распределение обязанностей. Мечта-
телю, созерцателю место найдется лишь в том случае, если он принесет в жертву свою честь;
посты, слава, успех будут компенсировать ремесло шута»3. Таким образом, расширение он-
тологических границ способно нанести ущерб подлинной природе интеллектуальной элиты.
Территория интеллектуальной элиты хотя и отгорожена от всех прочих культурным поро-
гом, но все же пересекается складками, идущими из других полей.

Творческая деятельность, отличающая человека интеллекта от человека массы, направ-
лена на созидание новых продуктов культуры. Многие постмодернисты связывали ее с де-
ятельностью художника и ученого. Для Р. Барта, посвятившего этому вопросу специальное
сочинение «Структурализм как деятельность»4, творчество художника становится идеаль-
ной моделью, собирающей в себе основные стратегии элитарного мышления.

Между тем Р. Барт не отрицал, что каждого аналитика и творца, занимающегося «опери-
рованием структурой», следует называть «структуральный человек». А любую работу с ин-
теллектуальными структурами можно назвать структуралистской деятельностью. В интел-
лектуальном творчестве структурой называется всякое «направленное, заинтересованное
отображение предмета».

2  Моррас Ш. Будущее интеллигенции. М., 2003. С. 52.
3  Там же. С. 72.
4  Барт Р. Избранные работы. Семиотика. Поэтика. М., 1994. С. 253–262.

Границы элитарной культуры 417

Метод мышления «структурального человека» заключается в том, что он берет действи-
тельность, расчленяет ее, а затем воссоединяет расчлененное. Незначительность на первый
взгляд операции на деле оказывается весьма существенной, поскольку «в промежутке меж-
ду этими двумя объектами, или двумя фазами структуралистской деятельности, рождает-
ся нечто новое, и это новое есть не что иное, как интеллигибельность в целом. Модель — это
интеллект, приплюсованный к предмету, и такой добавок имеет антропологическую значи-
мость в том смысле, что он оказывается самим человеком, его историей, его ситуацией, его
свободой и даже тем сопротивлением, которое природа оказывает его разуму»5.

В результате такой интеллектуальной операции объект размышления и творчества вос-
создается в воображении для выявления функций, и главным результатом интеллектуаль-
ной работы становится проделанный путь. Таким образом, для Р. Барта структуралистская
деятельность является аналогом всякой творческой работы, основанной на воображении и
строгом анализе. Инсайтные формы творчества философ включает в общие процессы интел-
лектуального дискурса — это различные складки единой творческой ткани.

Выявление структур объекта или процесса демонстрирует метод творческого мышления.
Однако Р. Барт совершенно не затрагивает нравственный аспект творчества. Вопросы этики,
как правило, остаются за скобками постмодернистского дискурса. Следуя логике его рассуж-
дений, можно заключить, что модусом элитарного сознания выступает исключительно сози-
дание нового, безотносительно к целям и задачам этого созидания. Творческий процесс со-
прягается с игрой.

Подобный метод напоминает один из способов даосской медитации, в результате кото-
рого адепту следует оказаться мысленно в содвижении объекта размышления, тем самым
ставится задача разрушения границы между субъектом и объектом. В результате данно-
го процесса содержание понятия объекта и логика его движения становятся полностью до-
ступными субъекту, поскольку сознание субъекта движется по данной логике. Творчество
и постижение истины осуществляются с помощью уподобления, переноса свойств означа-
емого на природу означающего. Оказавшись в содвижении объекта, субъект не утрачивает
уникальности, но только обогащает свое сознание адекватным содержанием объекта. Барт,
путешествуя по Японии, отметил особенности восточного мировосприятия. Так, дзэнская
поэтика подводит субъекта к «пробуждению перед фактом, схватыванию вещи как собы-
тия, а не как субстанции, достижения того состояния языка, которое граничит с беззвучи-
ем»… когда всякая вещь предстает жизненной складкой и находит свое единственное мес-
то в языковой структуре6.

В путевых заметках Барт формулирует свое интеллектуальное ликование, порожденное
распознаванием новых семантических групп и культурных кодов, когда открываются но-
вые семантические комбинации: вдруг совпадают дикое и женское, гладкое и взъерошенное,
денди и студент, порождающие новые смысловые и знаковые серии, отсылки и ответвления
значений. Пульсация значений становится эвристически значимой, перекрестным обога-
щением смыслов, приводящих к творчески важным выводам. Естественно, что свободный

5  Там же. С. 255.
6  Барт Р. Империя знаков. М., 2004. С. 99.

Н. Н. Суворов418

перебор значений не всегда является эвристически ценным, но данный метод создает про-
дуктивную установку в мышлении.

В отличие от рассуждений Р. Барта, даосизм ставил интеллектуальное постижение объекта
в прямую зависимость от уровня духовного совершенства субъекта. Проникновение в скры-
тую логику предметного мира возможно, по мысли древнекитайских мудрецов, только при
условии искренней симпатии к общему устройству мироздания и к каждому частному его
проявлению. Нравственная направленность интеллектуальной работы для многих предста-
вителей восточной мысли выступала условием просветления, постижения истины, выполне-
ния творческой задачи.

«Структуральный человек», по мнению Р. Барта, для достижения интеллектуальных целей
использует две специфические операции — членение и монтаж. Первая выполняет задачу
обнаружения в объекте «подвижных фрагментов, взаимное расположение которых порож-
дает некоторый смысл» и влияет на значение целого. Эти фрагменты образуют некое мно-
жество, называемое парадигмой, и составляют черту структуралистского видения. Пара-
дигматический объект связан с другими объектами своего класса качеством сходства или
несходства. Таким образом, парадигма образуется благодаря множественному рассмотре-
нию объекта исследования, подчиненному полимодальной логике развития самого объекта.

«Операция членения, — продолжает Р. Барт, — приводит к первичному, как бы раздроб-
ленному состоянию модели», при котором фрагменты подчинены «принципу наименьшего
различия».

Членение объекта на составляющие, простейшие элементы — обычная интеллектуальная
операция человека разумного. Взятая как особый метод, данная операция предполагает на-
личие определенной умственной культуры, рассматривающей процесс мышления и творче-
ства, как упорядоченных и структурированных.

Операция «монтаж» заключается в выявлении близких по смыслу парадигматических
фрагментов и закреплении их по правилу взаимного соединения. Деятельность «структу-
рального человека» в процессе монтажа пронизана борьбой против случайности. Для этого
он может использовать, например, прием «регулярной повторяемости», создающий необхо-
димый ритм и приводящий к гармонии целого.

Так, многие произведения искусства построены на приеме репризы, когда фрагмент про-
изведения воспроизводится снова и снова с небольшими изменениями или даже без них. Та-
кие репризы характерны для музыкальных, поэтических и живописных произведений. Это
может относиться к повторению цвета, особенностей формы или отдельных деталей (ин-
тонаций и фрагментов музыкального произведения). Творческий процесс, таким образом,
движется по внутренней логике упорядоченных образований, повторяющей с некоторыми
изменениями одни и те же складки. Внутренняя согласованность элементов и их актуаль-
ность отличают шедевры от ученических штудий.

Прием монтажа становится типичным во многих направлениях и видах искусства ХХ
века. Наиболее очевидно монтаж применяется в кинематографии как сочленение различ-
ных фрагментов кинопленки и ракурсов съемки. Этот прием применяется в драматургии
и в литературе, например, в сочинениях М. Булгакова, Г. Маркеса, Х. Л. Борхеса, Г. Милле-

Границы элитарной культуры 419

ра, в живописи, начиная с коллажей П. Пикассо и декупажей А. Матисса до предметного аб-
стракционизма петербургских художников наших дней — В. Воинова и Л. Борисова.

Мыслительные операции «членения» и «монтажа», взятые Р. Бартом из лингвистичес-
кого анализа, не могут сводиться к диалектическому единству методов анализа и синтеза.
Постмодернизм требует обновления категорий и связанных с ними понятий и методов. Груз
прежней философской аналитической схоластики оказывает смысловое давление на новый
философский дискурс и потому заменяется более точными и близкими по смыслу структу-
ралистскими и постмодернистскими терминами. Обновление категориального поля естест-
венно сопровождает процесс выявления новых сторон реальности, с которыми сталкива-
ется современная культура. Так, интеллектуальная мысль, формулируя проблему в более
адекватных понятиях, уже намечает возможные пути ее объяснения. Образная мозаичность,
свойственная современной культуре, подвергается именно «членению» и «монтажу» в твор-
ческих манипуляциях художников.

Близкими по смыслу являются понятия и приемы деконструкции-реконструкции, предло-
женные Ж. Деррида. По его мнению, всякое научное исследование или процесс художествен-
ного творчества осуществляется в диалоге с текстом. Происходит фундаментальная разборка
текста на элементарные формы. Для Ж. Деррида в этом процессе наиболее важным является
не рассмотрение каждого элемента отдельно, а выявление уникального, несистемного, мар-
гинального, несводимого к известному, что реализуется автором в тексте неосознанно и по-
нимается интуитивно или разъясняется в ссылках, сносках и комментариях. В процессе «де-
конструкции-реконструкции» Ж. Деррида, так же как в методе «расчленения» и «монтажа»
Р. Барта, осуществляется самое главное в творчестве — производство новых смыслов. От-
личие новых постмодернистских смысловых структур от традиционных заключается в пре-
одолении прежнего классического «подытоживания», лаконичного вывода и заключения.
Новые приемы дискурса предполагают смысловую прозрачность и многозначность толко-
вания, оставление интеллектуальных «лазеек » и рытье «подземных» ходов, рассчитанных
на возможности плюрализма понимания и переоценки ценностей. Это не означает анархию
смыслов и обесценивание ценностей, но предполагает переход на новый уровень интерпре-
тации и понимания элементов и поля художественной культуры.

Исследуя пути движения творческой мысли, Р. Барт останавливается на критериях истин-
ности интеллектуальных произведений. Одним из показателей качества произведения ис-
кусства и других продуктов человеческого творчества является преодоление случайности.
Эта задача всегда оставалась главной проблемой художников, мыслителей и изобретателей.
Случайное, в силу своей несвязанности с магистральными идеями, своими частными свой-
ствами и узкими границами существования, снижает общий смысл интеллектуальных про-
дуктов и художественных произведений, превращая их в предмет домашнего музицирова-
ния, рифмоплетства или в кухонную, доморощенную философию.

Случайное в своем существе уподобляется природным явлениям, движущимся по логи-
ке проб и ошибок. Случайное порой прорывается сквозь сети повседневной рутины и ма-
нифестирует о будущем, становится неожиданным пророчеством, как вещий сон, как неве-
домое предчувствие. Однако в этих прорывах повседневности также сквозит стихия случая,
и обнаружение грядущих перспектив происходит спонтанно, как неожиданная находка.

Н. Н. Суворов420

Окрашенный мистикой чуда, случай является главной надеждой, но также и опасением мас-
сового человека. Реклама ловко использует мистику случая как наживку для массового со-
знания, обещая дорогие призы участникам лотерей и подарки посетителям супермаркетов.

Главной надеждой массового сознания выступает удача, случайное стечение обстоя-
тельств, способное помочь без очереди прорваться к потребительской корзинке. Случай
помогает, но он же и подстерегает. Случайность остается монополией массового созна-
ния и является неожиданно найденным сокровищем, равно как и непредвиденно упав-
шим на голову кирпичом в бесконечном пространстве повседневности, в то время как
элита, реализующая себя в созидании нового и продуктивного, стремится структуриро-
вать реальность и производить новые смыслы, прерывающие временную дискретность
и пространственную ограниченность. «Структуральный человек», по мысли Р. Барта, —
это человек означающий, в деятельности которого случайное не ожидается, но создается.
Творец постоянно вслушивается в естественный голос культуры, в котором улавлива-
ет новые звучания. Новое истинное произведение, создаваемое элитарным интеллектуа
лом, не является только итогом его раздумий, но включает в себя интеллектуальный и
жизненный путь, проделанный мыслителем, как и сама культура в каждом своем но-
вом продукте манифестирует о пути, пройденном человечеством. По словам М. Хайдег-
гера: «Истина „имеется“ лишь поскольку и пока есть присутствие»7. «В горчичном зерне
можно созерцать Вселенную», — гласит даосская мудрость, предполагая закономернос-
ти всеобщего в единичном.

Во многих размышлениях Р. Барта и особенно в его рассуждениях о методе, о проникно-
вении в логику предмета размышления, о пути творчества, опредмеченном в его продукте,
слышатся древние и великие мысли чань-буддизма, проповедовавшего глубокое проникно-
вение в предмет изучения вплоть до полного воссоединения субъекта и объекта.

Продукт творчества, произведение искусства, поле художественной культуры также рас-
сматриваются с новой расстановкой акцентов. Р. Барт отмечает, что вся традиция европей-
ской художественной культуры и, в частности, художественной критики, построена на свое-
образном культе автора, его судьбы, условий жизни и творчества, его переживаний и мыслей.
Что касается современного автора — музыканта, художника, поэта, скульптора и т. д., то сле-
дует считать, что «он рождается одновременно с текстом, у него нет никакого бытия до и вне
письма»8. Для культурного развития важен именно творческий текст в виде книги, картины,
мелодии или инженерной конструкции.

Современное произведение искусства существует часто перформативно. Это означает,
что в нем заложено лишь то содержание, которое исчерпывается высказыванием. Как толь-
ко автор закончил произведение, «застопорил текст, наделил его окончательным значени-
ем, замкнул письмо», иными словами, самоустранился, сразу же начинается истинное су-
ществование произведения. Именно теперь, в результате окончательного опредмечивания,
начинается производство и течение смысла. Выйдя из-под власти автора, произведение ис-
кусства начинает свое квази-субъективное (М. С. Каган) существование.

7  Хайдеггер М. Бытие и время. С. 226.
8  Барт Р. Империя знаков. М., 2004. С. 387.

Границы элитарной культуры 421

Целостная сущность произведения искусства складывается из множества различных ви-
дов письма, происходящих из различных культур, вступающих в диалог, пародируя друг
друга, споря и цитируя. Все это многообразие смыслов фокусируется в единой точке «произ-
водства смысла» — читателя, зрителя, слушателя. Р. Барт делает вывод, что «произведение
искусства (текст) обретает смысл не в происхождении, а в предназначении»9. Смерть автора,
постулируемая в современном искусстве, предоставляет большие возможности для интер-
претации, экспонирования и исполнительства, в которых созревают новые смыслы и рас-
крываются оригинальные значения. Авторская задача дезавуируется, и читатель, зритель,
слушатель всякий раз оказываются наедине с девственным смыслом, таящим неожиданные
сюрпризы. По сути, остается только текст и его читатель, а об авторе можно забыть. Воспро-
изводится старинное представление о художнике, как случайном проводнике художествен-
ного сверхсмысла, опредмеченного в произведении и не нуждающегося более в своем твор-
це, — вполне достаточно зрителя.

Постмодернизм разрешает загадку полифункционального существования произведения
искусства в художественной культуре. Действительно, существование художественных про-
изведений в историко-культурном пространстве и времени объяснялось их интерсубъек-
тивной природой, способностью существовать как квази-субъект. Художественный образ
становился культурным героем с оригинальной судьбой и биографией — ему ставились па-
мятники и писались его портреты.

Р. Барт акцентирует виртуальное существование произведений искусства в процессах их
текстового развоплощения. Разграничивая произведение и текст, Р. Барт полагает, что, ес-
ли произведение выступает как вещественный фрагмент, занимающий определенное про-
странство, то «текст — поле методологических операций» это воображаемое, которое прояв-
ляется только в процессе изучения произведения.

Текст, в силу своей парадоксальности, проблематично классифицировать, он не поддает-
ся освоению средствами массовой коммуникации. Как выразился Х. Мураками: «Процесс
написания текста есть не что иное, как подтверждение дистанции между пишущим и его
окружением. Не чувства нужны здесь, а линейка». Массовая культура не способна освоить
и включить в свой оборот значения текста. Ее уделом остается произвольная и упрощенная
интерпретация, а точнее, верификация, сведение к тем примитивным значениям и симво-
лам, которые способно понять и запомнить массовое сознание. Если произведение искусст-
ва включается в потребительскую культуру, несмотря на свое иерархическое разделение, то
тексты связаны с исполнительством. Например, чтение книги выступает как потребление,
удовлетворение потребности в чтении, в то время как с текстом может осуществляться ин-
теллектуальная игра. Подобная трактовка текста особенно характерна для понимания, на-
пример, постсерийной музыки, при которой ее исполнение возможно только при условии
включения исполнителя в активный авторский процесс.

Многие произведения современного искусства требуют от зрителя, читателя или слуша-
теля серьезного сотрудничества, в противном случае они остаются непонятыми, не превра-
щаются в текст, а остаются фрагментом пространства, обладающего положительной или

9  Там же. — С. 390.

Н. Н. Суворов422

отрицательной ценностью. Так, мода на дорогой антиквариат, установившаяся в буржуазных
кругах современной отечественной культуры, носит явно потребительский характер, где це-
нится, прежде всего, сумма денег, истраченных на его приобретение. О скрытом в антиквар-
ном произведении культурном тексте владельцы часто не догадываются, поскольку не могут
его прочитать и не стремятся это сделать. Часто текст остается на уровне предощущения, в
то время как он нуждается в прочтении, то есть в понимании и осознании. Массовый чело-
век, как правило, не способен отделить произведение от текста. Его привычка к тотальному
потреблению создает неразрушимую установку видеть в произведении искусства потреби-
тельскую стоимость.

Если для массового человека главной движущей силой поступков выступает удовольствие
от потребления товаров массового производства, то главным стимулом элитарного интеллек-
туала становится удовольствие от текста. Интеллектуал, работая с текстом, постигает фик-
цию самотождественности. Исследование текстов создает возможности для интеллектуала
получать удовольствия от жизненных впечатлений, дополняя их воображаемыми, неправ-
доподобными переживаниями. Текст, по мнению Р. Барта, «способен явиться нам в виде те-
ла, как бы распавшегося на множество фетишизированных, эротических зон. Все это сви-
детельствует о наличии у текста определенного облика»10. Возникающая синестезия создает
возможности для замены реального мира воображаемым. Подмена реальности системой
символических значений упрощает процесс отождествления субъекта и объекта и быстрее
приводит к искомой гармонии.

Постмодернистское творчество постоянно подчеркивает важнейшую роль именно вооб-
ражения, преодолевающего традиционные методы и запреты. Только способность вооб-
ражения способна на созидание принципиально нового и на интеллектуальные авантюры,
опредмеченные в художественной посткультуре. Однако необходим также мыслительный,
рациональный импульс. В процессе творчества нужно сковывать себя ограничениями —
тогда можно свободно выдумывать. Как будто в творчестве постоянно присутствует средне-
вековый канон, ограничивающий, но и организующий. Так свободное воображение допол-
няется культурой интеллекта.

N. N. Suvorov

Borders of Elitarian Culture
This paper deals with locating of elitarian culture within the structure of culture. The method of

study is morphological analysis, i.e. study of structure in its dynamic aspect. “Clusters of values” be-
come points which attract general orientations of the elite, and constitute vectors of its specialisa-
tions.

10  Барт Р. Империя знаков. С. 508.

Б. В. Аксюмов
Ставропольский Государственный университет

«Cтолкновение цивилизаций»
как конфликт между традиционностью и современностью

Что же понимает под цивилизацией сам С. Хантингтон? Он определяет цивилизацию как
культурную общность наивысшего ранга, как самый широкий уровень культурной иден-
тичности людей. По его мнению1, цивилизация — это широчайшие культурные общности,
в которых язык, антропологические особенности, религия, образ жизни, социальные инс-
титуты являются теми объективными моментами, которые определяют цивилизацию. Фак-
тически С. Хантингтон отождествляет цивилизацию и культуру, определяя одно через дру-
гое. По крайней мере, весьма трудно понять, в чем же заключается отличие цивилизации от
культуры и существует ли оно вообще.

 В сущности, американский исследователь вполне мог обозначить описываемую им кон-
фликтную ситуацию и как «столкновение культур» — и в смысловом отношении ничего бы
не изменилось. Однако главное заключается в том, что и тот и другой варианты обозначения
проблемы чрезмерно абстрактны и сами по себе ничего не объясняют, а только указывают
на наличие в данной области широчайшего проблемного поля, которое нуждается в более
детальном внутреннем определении. Необходимо выделить тот ключевой элемент, который
можно было бы определить как проблемообразующий. Таким элементом, на наш взгляд, яв-
ляется антитеза «традиционность — современность».

В последние годы в духовной жизни общества возрастает внимание к традиции и традици-
оналистской проблематике вообще. Привычно связанное с достаточно ограниченной сферой
культуры и быта, этническими стереотипами, обрядами, обычаями и ритуалами, это понятие
ныне обретает статус всеобщности и по частоте употребления начинает конкурировать с по-
нятием прогресса. Сдвиг к резкому расширению смысла традиционности связан с именами
У. Ростоу и К. Поппера. Как известно, У. Ростоу к традиционным отнес все доиндустриальные
общества. Что касается К. Поппера, то он провел деление на закрытые и открытые общества.
Закрытое общество, по Попперу, это «органическое», тоталитарное общество, оно сковывает
самодеятельность индивидов и, прежде всего, поэтому традиционно. Открытое же общество,
как нетрудно догадаться, это общество, где есть рынок, демократия и правовое государство.

Данную расширенную трактовку традиционности можно считать либерально-центрист-
ской, модернистской. Из всех трактовок, отождествляющих современность с буржуазностью,
а остальные отношения, которые не вписываются в те или иные модели индустриального и
демократического общества, объявляющих традиционными, т. е. устаревшими, вытекает од-
но: традиционное общество — это то, что надо преодолеть, либо так или иначе оно преодо-
левается само.

В статье В. Степина и В. Толстых «Демократия и судьбы цивилизации» представлен
еще один способ деления, а именно они выделяют техногенный и традиционный типы

1  Хангтингтон С. Столкновение цивилизаций // Полис. 1994, № 1. С. 33–49.

Б. В. Аксюмов424

общества, которые довольно радикально отличаются друг от друга. Для традиционного об-
щества, отмечают авторы статьи, характерны замедленные темпы социальных изменений.
Инновации как в сфере производства, так и в сфере регуляции социальных отношений до-
пускаются только в рамках апробированных традиций. Прогресс идет очень медленно по
сравнению со сроками жизни индивидов и даже поколений. Виды деятельности, средст-
ва и цели иногда столетиями не меняются. Соответственно в культуре приоритет отдается
традициям, канонизированным стилям мышления, образцам и нормам, аккумулировав-
шим опыт предков.

Напротив, в техногенном обществе темпы социального развития резко ускоряются, экс-
тенсивное развитие сменяется интенсивным. В культуре высшей ценностью становятся ин-
новации, творчество, создающие новые оригинальные идеи, образцы деятельности, целевые
и ценностные установки. Традиция в техногенном обществе должна не просто воспроизво-
диться, а постоянно модифицироваться под влиянием инноваций2.

Изменение содержания традиции ведет к переструктурированию категорий социологии и
культурологии, социального знания в целом, ибо на сегодняшний момент традиционалист-
ская проблематика глубоко и противоречиво влияет на все наше мировоззрение. Данный те-
зис в полной мере можно отнести и к рассматриваемой нами проблеме «столкновения циви-
лизаций».

Cоциокультурное пространство современного мира вновь становится разделенным на два
противоборствующих лагеря, которые можно обозначить как современную западную ци-
вилизацию, с одной стороны, и традиционный афро-азиатский мир — с другой. Выделение
ведущих противоречий и четкое определение их субъектов-носителей становится важным
этапом теоретического осмысления действительности. Исходное противоречие возника-
ет между традиционализмом и современностью, между реальным технико-технологичес-
ким состоянием традиционного общества и необходимостью его модернизации в услови-
ях глобализирующегося по западной модели мира. При такой интерпретации соотношения
современности и традиционности современность ассоциируется с техническим и органи-
зационным могуществом, с истинными ценностями, которые считаются исключительно
принадлежностью западного мира, идентифицируется с единственно правильно выбранной
стратегией развития. Современность в данном случае являет собою идеал, своеобразное сре-
доточие добра и красоты, истины и совершенства. Весь остальной мир, в том числе Россия,
должен в своем развитии ориентироваться на этот, уже достигнутый, идеал.

На сегодняшнем этапе развития мира проблема модернизации тесно смыкается с тенден-
циями к унификации и глобализации мирового целого. Несмотря на то, что научное иссле-
дование процесса глобализации начинается по существу только с середины 90-х годов ХХ ве-
ка, глобализация и как практическое воплощение интегративных процессов (прежде всего в
экономической сфере), и как теоретический проект (а также рефлексия этого проекта сред-
ствами философско-научного абстрагирования и конкретных эмпирических исследований)
прочно вошла в русло современной социокультурной действительности.

2  Степин В. С., Толстых В. И. Демократия и судьбы цивилизации // Вопросы философии. 1996, № 10.
С. 3–19.

«Cтолкновение цивилизаций» как конфликт между традиционностью и современностью 425

С одной стороны, процессы глобализации способствуют стабилизации экономической си-
туации, катализируют интегративные тенденции в политической сфере, отвечают духу та-
ких стародавних и идеализированных принципов, как интернационализм и космополитизм
(последнее, правда, практически не влияет на улучшение этнических отношений). Однако с
другой стороны, логическим итогом глобализации будет снятие не только экономических и
политических шлагбаумов, не только воплощение в реальность старой абстрактной идеи —
Человечество, но также культурная и этническая унификация, элиминирование всего спе-
цифически национального.

Однако практика мирового развития показывает, что данные процессы проходят болез-
ненно: феномен этнического возрождения, усиление традиционализма как теории и прак-
тики, усиленное подчеркивание многими странами своей самобытности и специфичнос-
ти — только некоторые знаковые препятствия и контртенденции на пути глобализации.
Именно в этой точке, где сталкиваются противоположные интересы и тенденции, в пункте
пересечения противоречий между современной западной цивилизацией и остальным ми-
ром, зарождается современный конфликт ценностей, лежащий в основе «столкновения ци-
вилизаций».

Если современности соответствует возвышенный идеал, то традиционность предстает как
несовершенное, примитивное. Самими же носителями традиционности и идеологами не-
западного общества ситуация воспринимается наоборот: традиционность отождествляет-
ся с самобытностью и специфичностью восточной цивилизации, а понятие современности
в их мировоззрении полностью утрачивает тот пафосный и позитивно-этический оттенок,
который оно имеет в западноцентристской трактовке проблемы. Достижения западной ци-
вилизации признаются неприемлемыми для восточной цивилизации, вредными для нее и
опасными, т. к. предполагается, что перенимание западного опыта может привести к потере
самобытности, к утрате той специфики, которая составляет основу восточной цивилизации
и из которой она черпает энергию для дальнейшего развития.

Типичной является точка зрения о том, что победа западной цивилизации будет означать
крах восточных цивилизаций. Идеологи восточного мира склонны воспринимать данную
ситуацию как конфликт между различными, во многом противоположными социокультур-
ными системами, когда одна сторона стремится ассимилировать другую, а та, в свою очередь,
всеми средствами этому противостоит. Очевидно, что столкновение цивилизаций, ставшее
эмпирической реальностью современного мира, имеет под собой глубокие культурные пред-
посылки, основано на определенной асинхронности в развитии, вследствие чего корректнее
говорить о конкретно-исторической манифестации социокультурных противоречий между
современной цивилизацией и традиционной культурой.

Таким образом, проблема противостояния западной и восточной цивилизаций, взятая
в контексте соотношения современности и традиционности, получает весьма неоднознач-
ную трактовку, что объясняется тенденциозным толкованием данного вопроса двумя про-
тивостоящими сторонами. С точки зрения теории западоцентризма ситуация выглядит
так, что современность (подчеркнем это еще раз) — это все хорошее и положительное, это
идеал и образец. Напротив, традиционность — это все устаревшее и как бы обветшалое,
все то, что безнадежно отстало в своем развитии и потому нуждается в модернизации и

Б. В. Аксюмов426

вестернизации. Между Западом и Востоком лежит пропасть, и процесс модернизации —
тот единственный мост, по которому традиционные страны восточного мира могут перей-
ти на другую сторону и в какой-то степени присоединиться к компании передовых совре-
менных стран Запада.

С точки зрения Востока традиционность является достоинством, а не недостатком. Она
символизирует самобытность и специфику восточного мира, является гарантией сохране-
ния вековечных устоев жизнедеятельности и обеспечения непрерывной трансляции ценнос-
тей. Современная западная цивилизация во главе с США воспринимается как сила, стремя-
щаяся разрушить самоидентификацию восточного мира, лишить его тех оригинальных черт,
которые составляют его самое дорогое достояние. В этом фундаментальном противоречии
между современностью и традиционностью и заключается главное основание «столкнове-
ния цивилизаций».

Возникает вопрос: почему именно в современной цивилизации проблема соотношения
современного и традиционного приобрела такую остроту и судьбоносное значение? Отве-
тить на этот вопрос невозможно, не обратившись к рассмотрению основных типов взаимо-
отношения современности и традиционности в ходе развития западноевропейской культуры
(ведь именно история западноевропейской культуры лежит в основе современной культур-
ной ситуации и в России и на Западе).

Уже сам факт развития, которое предполагает постоянный процесс трансформации че-
го-либо, переход из одного состояния в другое, непрерывное накопление самого различного
опыта, столкновение между разными формами одного и того же явления, преодоление уста-
ревших форм и возвращение к ним на более высокой стадии становления, — уже сам факт
развития, повторим еще раз, предполагает постановку проблемы соотношения современно-
го, т. е. того, что считается и стало на данный момент жизненно важным и необходимым для
успешного функционирования наличного состояния социальной системы, и традиционно-
го, смысл которого может пониматься по-разному и отношение к которому может варьиро-
ваться от ностальгического стремления к воссоединению или подражанию до полного и без-
оговорочного отрицания.

Рассматривая сущностное содержание истории развития западноевропейской культуры,
можно выделить несколько основных типов взаимоотношения современности и традици-
онности, отражающих мировоззренческую сущность различных культурно-исторических
периодов. Мы определяем четыре основных типа взаимоотношения современности и тра-
диционности, выделенных на основании различных видов ментальности: 1) наивная мен-
тальность; 2) компаративная ментальность; 3) позитивистская ментальность; 4) конфронта-
ционная ментальность.

 Итак, первый тип предполагает практически полную неразличимость современного
и традиционного, более того, здесь вообще бессмысленно говорить о реальном наличии
двух противоположностей, которые динамически или хотя бы формально противостоят
друг другу. Культура еще настолько едина, настолько цельна и органична, что внутри ее не
наблюдается никакого разлада, никаких признаков расщепления и деформации, что не-
избежно привело бы ее к распаду, к выделению внутри нее разных видов, которые бы и
хронологически и концептуально противостояли друг другу. Здесь еще по-настоящему не

«Cтолкновение цивилизаций» как конфликт между традиционностью и современностью 427

существует проблемы инноваций в их отношении к традициям, поскольку инновации воз-
никают спонтанно и не ведут к сколько-нибудь значительному изменению социокультур-
ного пространства. Сознание человека также являет собою единое целое: оно не живет од-
новременно в разных временах и разных культурах, оно не сталкивается с бесконечным
многообразием эмпирического культурного материала, не теряется в безбрежном океане
самой различной информации; наоборот, оно вполне способно охватить и отобразить в се-
бе всю совокупность мира культуры, не упуская ничего, и именно поэтому человек данно-
го этапа развития культуры является полноценным участником культурной жизни сво-
ей эпохи.

Такой тип отношения между современностью и традиционностью, характеризующейся
фактически полной их неразличимостью, представлен в культуре Древней Греции класси-
ческого периода. Поэмы Гомера и Гесиода, трагедии Эсхила, Софокла и Еврипида, комедии
Аристофана, философия Сократа, Платона и Аристотеля, скульптуры Фидия и грандиозные
постройки Перикла — все это одна и та же культура, различные вариации на одну единст-
венную тему, созданные с единой целью и пронизанные единым смыслом. Ни в одном из
этих произведений не наблюдается внутреннего разлада, какой-то оглядки назад в поисках
авторитета, образца, или наоборот, объекта отрицания, никакой борьбы между стремлением
к новшествам и приверженностью традициям, между формой и содержанием. Этого разла-
да, этой борьбы просто и быть не могло, поскольку внутри культуры еще не произошло деле-
ния на современное и традиционное, еще не обозначилось противоречие между инноваци-
ей и традицией.

Второй тип отношения между современностью и традиционностью характеризуется преж
де всего тем, что происходит расщепление на культуру современную и культуру традицион-
ную. Специфика и сущность данного типа отношения заключается в том, что современное
здесь противопоставляется традиционному как несовершенное — совершенному, как под-
ражание — образцу, как отображение — идее. Исторически такое понимание проблемы со-
отношения современного и традиционного обнаруживается в культуре эпохи Возрождения.
Произведения античной культуры были провозглашены недостижимым идеалом, постав-
лены на монумент неподражаемого совершенства. Главной задачей и единственной целью
многих художников этой эпохи было как можно более близко подойти к античному идеалу,
как можно более точно подражать античным совершенным образцам. Разрыв и разлад меж-
ду современным и традиционным воспринимается здесь как трагедия, ощущается как нос-
тальгическая тоска по утраченной гармонии, по потерянному навсегда чувству абсолютного
единства и целокупности мира культуры.

Итак, второй тип соотношения между современностью и традиционностью хотя и харак-
теризуется расщеплением культуры на современную и традиционную, однако само это рас-
щепление, сам этот разлад и утрата былого единства воспринимаются как искажение идеала,
как нисхождение с вершины совершенства к несовершенным попыткам подражания. Инно-
вации же или вовсе отрицаются или служат средством максимально возможного приближе-
ния к традиционным образцам.

Только что описанный тип соотношения между современностью и традиционностью исто-
рически представлен в новоевропейской культуре.

Б. В. Аксюмов428

B. V. Aksiumov
Contradiction between Modernity and Traditionalism as Basic for “Clash of Civilizations”

Contemporary socio-cultural space is again formed by two counterfacing camps. Those are usu-

ally defined as modern the Western civilization, and the traditional Afro-Asian one. Defining main
contradictions and their subjects-carriers is an important stage of theoretical analysis of the prob-
lem. Initial contradiction arises between traditionalism and modernity, between technical-techno-
logical state of traditional society and the necessity of its modernization in the framewok of the
Western-type globalization. Within such interpretation, modernity is associated with technical and
organizational power, possessing true values. Those values are considered as an attribute of the
Western world, identified with the only correct strategy, while traditionalism is linked to systemic
backwardness. Modernity in this case is represented as an ideal, as the quintessence of everything
progressive, genuine center of goodness, beauty and perfection. The rest of the world, including Rus-
sia, should be orientated towards this ideal, and only in this case “non-elite countries” have a chance
to join the selected circle of those civilized.

Содержание

I. Культурология как наука.. 5
Х. Г. Тхагапсоев

К проблеме предметного пространства и научного статуса культурологии...............5
Ю. М. Резник

Культурология в системе наук о культуре: новая дисциплина или междисципли-
нарный проект?... 16

Г. В. Драч
Наука о культуре в эпоху постмодерна..32

М. Ю. Савельева
К вопросу о сущности так называемого «культуралистического поворота» в фило-
софии.. 47

В. Д. Жукоцкий, З. Р. Жукоцкая
Философия и культурология: от бытия идеи к бытию предметных форм55

В. П. Большаков
Принципы развития современного понимания культуры...66

В. А. Фортунатова
Культурологизм как свойство современного научного знания.....................................75

Л. В. Никифорова
Теории постиндустриального общества и задачи культурологии................................86

Э. С. Маркарян
Культурология в контексте глобальной безопасности...95

С. Н. Иконникова
Векторы и ориентиры культурологии в пространстве глобализации....................... 115

II. Методология гуманитарного знания.. 126
Т. А. Чебанюк

Методологические основания культурологии как междисциплинарной области
знания..126

Д. В. Реут
Прокреационно-деятельностный подход к построению концепции культуры..... 137

В. Н. Сагатовский
Взаимодополнительность основных подходов к пониманию культуры: попытка
синтеза... 151

В. Л. Кургузов
К вопросу методологии понятий и моделирования классификации культуры.....162

Е. Я. Режабек
Культурная антропология о биологических предпосылках ментальности (на мате-
риалах античности) ...173

Фундаментальные проблемы современной культурологии430

Т. С. Злотникова
Трансдисциплинарная парадигма изучения творческой личности: от конфронта-
ции к интеграции искусствоведения и культурологии... 187

М. М. Прохоров
Диалектика «телесности» и виртуальности как теоретическая проблема изучения
зародышевых форм философской культуры..203

И. Е. Фадеева
Культурная идентичность как семиотическая проблема.. 214

С. Н. Пушкин
К. Н. Леонтьев о культуре..223

III. Теория культуры... 229
В. А. Конев

Культурное бытие как бытие индивидуального..229
А. Я. Флиер

Культура как репрессия ...242
А. Л. Казин

Культура как граница, или прощание с сущим.. 251
Л. Н. Захарова

Культура как цикл..266
Р. Г. Баранцев

Культура как синтез науки, искусства и религии..274
В. С. Жидков

Культура «наша» и «не наша»: кто лучше и прогрессивнее?..279
Т. Ф. Кузнецова

Культура и время ...304
Л. А. Штомпель

Время как код культуры..308
В. Л. Рабинович

Культура как творчество ... 316
Д. П. Козолупенко

Мифопоэтическое мировосприятие... 321
Л. К. Круглова

Жизнеобеспечивающие функции культуры ..330
Т. С. Паниотова

Функции утопии в культуре..344
А. С. Кармин

На путях к теории культуры ... 357

IV. Теоретические аспекты анализа культурных форм... 369
О. Д. Шипунова, А. С. Сафонова

Культурная семантика сакрального..369

Том I. Содержание 431

В. Д. Лелеко
Культурология повседневности: становление и современное состояние377

Г. И. Петрова
Новые формы трансцендентализма: трансцендентализм культурной повседневно-
сти..390

О. В. Каширина
Сущность культурно-временного подхода и социальное времяведение.................. 401

Н. Н. Суворов
Границы элитарной культуры..413

Б. В. Аксюмов
«Cтолкновение цивилизаций» как конфликт между традиционностью и современ-
ностью..423

ФУНДАМЕНТАЛЬНЫЕ ПРОБЛЕМЫ
КУЛЬТУРОЛОГИИ

В 4 томах

Том I
Теория культуры

Главный редактор издательства И. А. Савкин

Дизайн обложки И. Н. Граве
Корректор Н. П. Дралова

Оригинал+макет О. С. Михалёв

ИД № 04372 от 26.03.2001 г.
Издательство «Алетейя»,

192171, Санкт+Петербург, ул. Бабушкина, д. 53.
Тел./факс: (812) 560+89+47

E+mail: office@aletheia.spb.ru (отдел реализации),
aletheia@peterstar.ru (редакция)

www.aletheia.spb.ru

Фирменные магазины «Историческая книга»
Москва, м. «Китай+город», Старосадский пер., 9. Тел. (495) 921+48+95

Санкт1Петербург, м. «Чернышевская», ул. Чайковского, 55.
Тел. (812) 327+26+37

Книги издательства «Алетейя» в Москве
можно приобрести в следующих магазинах:

«Библио+Глобус», ул. Мясницкая, 6. www.biblio+globus.ru
Дом книги «Москва», ул. Тверская, 8. Тел. (495) 629+64+83

Магазин «Русское зарубежье», ул. Нижняя Радищевская, 2.
Тел. (495) 915+27+97

Магазин «Гилея». Тел. (495) 332+47+28
Магазин «Фаланстер», Малый Гнездниковский пер., 12/27.

Тел. (495) 749+57+21, 629+88+21
Магазин издательства «Совпадение».

Тел. (495) 915+31+00

Подписано в печать 13.05.2008. Формат 70×100 1/16.
Усл. печ. л. 35. Печать офсетная. Тираж 1000 экз.

Отпечатано с готовых диапозитивов в ГУП «Типография “Наука”»,
199034, Санкт+Петербург, В. О., 9 линия, д. 12

Printed in Russia

	1-1
	1-2
	1-3
	1-4
	Vol1.pdf
	1-last

