АБДУЛЛИН Айдар Риватович

Культура и символ (монография)

Издательство “Гилем”

Уфа - 1997, 158 c/

Научный редактор доктор философских наук, академик АН РБ Ф.С.Файзуллин

рецензенты: д.филос.н., профессор Неганов Ф.М. д.филос.н., профессор Хазиев В.С.

В книге предложен оригинальный подход к анализу феномена культуры. Отказываясь от традиционного отношения к культуре прошлой эпохи, т.е. как к объекту исторического познания, автор предлагает рассматривать ее как традицию в современной духовной жизни; не познание , а понимание культуры выдвигается им на первый план .Такое отношение к культуре предполагает рассматривать последнюю в виде определенного набора символов. Но что такое символ ? Отвечая на этот вопрос, автор исследования не только раскрывает природу символа, но и на примере анализа наиболее древних эпических сказаний башкир, выявляет символическую природу этих текстов и показывает их основные символообразующие знаки .

Для философов, культурологов, искусствоведов, филологов, а также читателей, интересующихся духовной культурой башкирского народа.

С О Д Е Р Ж А Н И Е

Введение.

Гл. I. Философский аспект проблемы возрождения культуры

1.1. Традиция как онтологическая форма и условие существования культуры.

1.2. Проблема воссоздания традиционного искусства: понятийный анализ.

1.3. Символ как центральная категория постижения культуры.

Резюме (к I гл.).

Гл.II. Философско-методологическая основа выявления и анализа природы символа.

2.1. Историко-философский анализ понятия "символ".

2.2. Символ как объект семиотики. Структура символа.

2.3. Символ как продукт символической репрезентации структур бессознательного.

Резюме (к II гл.).

Гл.III. Структурно-семиотический анализ башкирского народного творчества (Б.Н.Т.).

3.1. Структурный анализ сказания "Урал-батыр".

3.2. Семиозис в Б.Н.Т.

3.3. Основные символы Б.Н.Т.

Резюме (к III гл.).

ЗАКЛЮЧЕНИЕ.

БИБЛИОГРАФИЯ.

ВВЕДЕНИЕ

Переосмысление духовного наследия и воссоздание его идеалов являются исконными искомыми философии и культуры. Мы говорим: философия и культура. И это не случайно: первое есть осмысление, а второе - воплощение. Выявить и показать все самое лучшее из того, что было и есть - задача философии культуры.

Но, что значит: выявить и показать? Разве культура дана не-явно ? Или быть может она пребывает где-то вне своих феноменов? Культура дана не в метафизических представлениях; она есть благо и забота о нем. Именно в этом отношении мы говорим: культура есть традиция; вне традиции нет культуры. Традиция это сохранение почитаемого,а почитаемое - есть культ. Культура - это культ в аспекте традиции. Культ породил ... Искусство. В искусстве сохранился культ. Такое искусство есть традиция - оно (искусство) традиционно. Традиционное искусство: традиция и искусство. Два взаимоисключающих понятия слились в одно целое - единство противоположностей. Традиционное искусство есть Символ!

В символе пребывает традиционность Культуры. Выявить и показать это - задача, поставленная философией культуры.

Процесс осознания национальной самобытности стал реальностью современного общества и одним из факторов, направляющих его развитие. Этот эмпирический факт - воспринимаемый в рамках нашего исследования как данность - не подвергается сомнению. Более того, именно этот процесс позволил ввести в научный оборот и актуализировать такие понятия как этническое сознание и самосознание, этнокультура, этноценности и т.д.. Сохраняющаяся значимость такого рода понятий обуславливается насущной потребностью в определении объема и раскрытии содержания понятия "национальная самобытность".

Однако "насущная потребность" не должна быть ложно истолкована как сугубо научный, теоретико-познавательный интерес. Насущная потребность есть потребность, вызванная самой жизнью. Не наука, а духовное состояние современного общества выдвинуло на первый план и актуализировало идею "самобытности". Нынешняя аморфность социальной структуры, размытость контуров общественного сознания и утрата общепризнанных ценностей вновь поставили основополагающий вопрос философии: вопрос о бытии.

Слово "самобытность" означает "бытие" в его особенной и/или единичной форме. В этом случае "национальная самобытность" должна рассматриваться как бытие, ограниченное историческими рамками отдельно взятого народа. Предикат "национальный" позволяет уточнить, что речь идет не о самобытности некой личности, а о самобытности целого народа, нации.

Но в чем реализуется само-бытие народа? В созданной им культуре. Однако понятие "национальная культура" сильно ограничивает понятие "национальной самобытности", ибо не содержит в себе такие важнейшие составляющие общественного бытия как, например, демография и экономика. Можно ли в таком случае, посредством анализа феноменов культуры, раскрыть сущность самобытности ?

Ответ на этот вопрос будет зависеть от того, какой аспект "национальной самобытности" мы желаем рассмотреть. Выбор аспекта определяется актуальностью. Актуальность есть насущная потребность. Насущная потребность - как было показано выше - есть вопрос о сущности бытия. Круг замкнулся.

Вопрос о самобытности актуален, ибо поставлен самим бытием. Но анализ сущности самобытности в аспекте его актуальности ведет к человеческому (актуальному) бытию. Актуальное бытие (Dasein) - как показал М. Хайдеггер - изначально "герменевтично". Следовательно, вопрос о самобытности есть вопрос о самопонимании в процессе истолкования. Истолкованию подлежат тексты. Последние могут быть истолкованы только в том случае, если они непонятны или многозначны.

Непонятность и многозначность текста есть ни что иное как его символичность. Символичным принято считать то, что имеет бесконечное число смыслов, т.е. обладает свойством трансфинитности.

Важнейшей сферой духовной деятельности человека, порождающей символические тексты, является искусство. Это "порождающее" начало укоренено в самой сущности мышления, ибо мышление - как утверждает М.Хайдеггер - и есть поэтизирование или точнее это то, что предшествует "поэзии и поэтическому в искусстве".

Итак, понимание актуального бытия есть истолкование текстов, произведений искусства; национальная самобытность есть бытие, ограниченное историческими рамками отдельно взятого народа. Следовательно, осознание национальной самобытности есть истолкование таких текстов, произведений искусства, которые "ограничены" рамками истории конкретной нации. Такое осознание есть актуализация прошлого. Прошлое предстает как настоящее. Такое "представание" есть традиция. Традиция в своей сущности внеисторична, ибо она актуальна всегда: сегодня, сейчас. Осознание национальной самобытности -это не возврат к историческому прошлому, а актуальное отношение к бытию - тут-бытию (Dasein); это истолкование и понимание текстов, произведений искусств прошлого, их актуализация и превращение в новую традицию. Традиция всегда несет в себе прошлое. Предикат "новая" не изменяет ее сущности. Новая традиция -это заново осмысленное старое,т.е. воссоздание. Именно воссоздание традиционного текста, искусства ведет к возрождению национальной традиции. Возрождение традиции есть ее воссоздание и пребывание в ней. Пребывать - значит быть, осознавая свое бытие. Бытие, взятое в аспекте своего осознания, есть актуальное бытие - бытие национальной самобытности.

Очерченный круг проблем предполагает сугубо философский анализ феномена культуры и как это было показано, может быть сведен к исследованию онтологического статуса символа. Такой подход к анализу противоречивой и иррациональной природы символа придает работе комплексный характер. Наряду с этим в монографии используются философско-методологические идеи - выдвинутые крупнейшими исследователями - в той или иной мере затрагивающие проблему символа. К их числу относятся:

- работы В.Г.Ф. Гегеля, указавшего на символическую, классическую и романтическую формы искусства и введшего понятия бессознательной, возвышенной и сознательной символики; работы В.М.Мириманова, в которых раскрыто содержание понятия "традиционное искусство";

- работы Г. Риккерта и В. Виндельбанда, рассматривающие культуру как воплощение признанных человеком ценностей и способность человека к воссозданию мира по закону интеллекта; работы Э. Кассирера, рассматривающего все сферы проявления культуры как замкнутые "символические формы", специфика которых раскрывается через "категориальные оппозиции"; работы О. Шпенглера, утверждавшего, что "душа культуры" определяется выбором символа в момент её пробуждения к самосознанию;

- работы В. Дильтея, утверждавшего, что феномен культуры изначально является результатом сознательного синтеза и категоризации мира со стороны другого субъекта и следовательно, требующие для своего понимания эмпатии; работы Г.Г. Гадамера, показавшего, что понимание феномена культуры предполагает их "пред-понимание", "пред-суждение", ибо языковые высказывания не рефлексивны; работы М. Хайдеггера, показавшие, что для "понимания" необходимо войти в так называемый "герменевтический круг"; работы П. Рикера, показавшие,что выявление символического значения "текста" позволяет выявить контекст культуры, где возник данный "текст";

- работы Ч.У.Морриса и Р.Барта, раскрывшие свойства "референции" и "сигнификации" знака и соответствующие им отношения знаков; работы Ю.М. Лотмана, предложившего понятие "текст-код", а также его положение о том,что символ обладает способностью сохранять в свернутом виде обширные и значительные тексты;

- работы К.Леви-Стросса, утверждавшего,что структура мифа соответствует структуре бессознательного, т.е. отражает ментальность народа сознавшего этот миф, а также, что феномены культуры - это внешнее выражение "Я", которое проявляется в виде символов и знаков. Особую ценность представляет собой идея о том, что структура мифа есть последовательное разрешение и смена одних противоречий (бинарных оппозиций) другими;

- работы К.Г.Юнга, показавшего, что мифотворчество как нерефлексивная деятельность сознания относится к сфере "коллективного бессознательного"; его идеи о наследуемости "коллективного бессознательного", понятие "архетип" как прасимвол, а также идея о том, что "культурные символы - важные составляющие нашего ментального устройства".

Такой подход, по мнению автора, позволил по новому взглянуть на феномен культуры, ощутить ее дух и душу и, что может быть самое главное - выразить и актуализировать все это . На основе текстов башкирского народного творчества ,в монографии показана не только работа предложенного метода анализа культуры, но, как полагает автор, и сам феномен башкирской культуры.

ГЛАВА 1. ФИЛОСОФСКИЙ АСПЕКТ ПРОБЛЕМЫ ВОССОЗДАНИЯ ТРАДИЦИОННОГО ИСКУССТВА.

1.1. ТРАДИЦИЯ КАК ОНТОЛОГИЧЕСКАЯ ФОРМА И УСЛОВИЕ СУЩЕСТВОВАНИЯ КУЛЬТУРЫ.

Обновление общества, сопровождаемое глубокими социально-политическими изменениями, предполагает также изменение существующих и создание новых общественных ценностей. Такой процесс развития можно охарактеризовать как прогрессивный, если при этом осуществляется реализация тех идей, благодаря которым нарождающееся общество будет “выгодно” отличаться от прежнего. Но что мы должны подразумевать под реализацией таких, ведущих к прогрессу, идей? Прежде всего нужно отметить, что все идеи можно разделить на два типа: первые - это принципиально новые, революционные идеи; вторые - это актуализированные современным обществом идеи, которые возникли в далеком прошлом и были зафиксированы общественным сознанием, но полностью не реализовались или даже не были восприняты. Выработка такого определенного комплекса идей, рассматриваемых как прогрессивные, ценность которых должна быть признана обществом и принята, представляет собой - на наш взгляд - идеологию. В обыденном сознании любые прогрессивные социальные изменения являются как бы следствием одних революционных идей (что есть идея первого типа), либо ассоциируются с ними, что, как нам кажется, не совсем верно по следующей причине. Диалектический, историко-философский взгляд на действительность предполагает рассмотрение ее как развивающуюся и изменяющуюся во времени, которая одновременно органически усваивает предшествующие ей идеи. Следовательно, любое общественное развитие, при котором происходит ломка сложившихся общественных отношений, предполагает включение, возрождение прошлых общественных ценностей. А, как известно, фиксация различных общественных ценностей осуществляется посредством культуры. Однако, понятие “культура” в разных контекстах имеет свой специфический смысл и поэтому рассматривая общество как нечто неделимое, целое, в его историческом и логическом развитии, каким, по нашему мнению, является такая социальная группа как нация, тем самым мы ограничиваем понятие “культура” сведя его только к одному национальному аспекту.

С проблемой возрождения национальной культуры мы связываем деятельность, направленную на существенную замену имеющихся духовных ценностей на прежние, то есть те, что имели место в прошлом. Однако, такое возобновление духовных ценностей предполагает не их копирование, но актуализацию отношения к ним, ибо прошлое должно предстать как “результат идеологического выбора” /120., 387/. Примером такого отношения к культурному наследию является эпоха Ренессанса. “Своеобразие культуры Возрождения состоит не в том, что она опирается на традиции, а в том, как она к ним относится. А для Возрождения традиции не только средневековья, но и античности - это формы жизни и мысли, которые она не продолжает, а преодолевает” /25., 84/. При этом необходимо различать “Возрождение” как эпоху Ренессанса и “возрождение” как культурологическое понятие.

Понятие “возрождение” исторически возникло - то есть имеет свою предысторию - в виде эпохи Возрождения. Следовательно, чтобы понять его сущность, необходимо охарактеризовать в основных чертах саму эпоху. При этом важно заметить, что смена идеологии, происходящая в настоящее время, а именно: ликвидация партийно-коммунистической системы (но не командно-административной), напоминает ту же ренессансную идеологию, которую можно охарактеризовать как острую, идейную борьбу между церковно-христианской догматикой и нарождающимся гуманизмом.

Существующая сложность, болезненность, кажущийся “хаос разрушения” не могут послужить основанием для негативной оценки всего происходящего в наши дни. Ибо, как пишет всемирно известный специалист по проблеме Возрождения итальянский философ Э.Гарэн: “... всякая художественная деятельность и всякая цивилизация должны, по-видимому, в определенный момент претерпеть “хаос разрушения”, после которого, однако, может начаться “поступательный ход возрождения”. Именно эта исходная философия истории, которую не трудно проследить на протяжении всего ХV века и позволяет понять - в чем суть “возрождения” культуры после ее кризиса в средневековую эпоху” /28., 36/.

Для того, чтобы то, что “может начаться” действительно началось, необходимо, как нам кажется, “осознание новой эпохи”, ее ключевых и целеполагающих идей. Ибо, по словам Гегеля, цель уже сама является причиной. Применительно к итальянскому Возрождению Э.Гарэн пишет следующее: “Речь идет - мы говорим здесь в широком плане - о полемичном самосознании, которое как таковое не образует, разумеется, новой эпохи, но характеризует некоторые ее аспекты: это прежде всего ясное стремление к бунту, программа разрыва со старым миром с целью утвердить новые формы воспитания и общения, иное общество и иные взаимоотношения между условием и природой” /28., 34/.

При этом надо иметь в виду, что для гуманистов их осознанию новой эпохи как началу осознания “самоценности отличия” /5.,3/ было совершенно чуждо оценивать сходство и различия между людьми в терминах “пример” и “подражание” /13/. Поэтому новая эпоха “отвергла “обезьяничание” с образцов” /28., 320/, о чем свидетельствует письмо родоначальника итальянского гуманизма Франческо Петрарки: “Итак, должно пользоваться чужим дарованием и красками, но воздерживаться от заимствования слов; ведь в одном случае оно делает поэтов, в другом - обезьян” /13., 34/.

Поэтому, рассматривая в таком аспекте “возрождения”, но уже применительно к возрождению конкретной национальной культуры, мы вправе использовать весь богатый материал (в методологическом отношении), накопленный в истории мировой культуры. Отмеченное ранее отличие между эпохой Возрождения и соответствующим понятием имеет только онтологическое значение, но не концептуальное. Исходя из этого в дальнейшем будет предпринята попытка трактовки понятия “возрождения” как “воссоздания традиции” (в искусстве). Для этого необходимо рассмотреть взаимосвязь: возрождения национальной культуры и традиции как “социально-философской категории” /24/.

Одним из основных условий возможности возрождения национальной культуры является признание того факта, что культура не есть нечто неделимое целое, где этноцентрическая неприязнь ко всему чужому возведена в абсолют. В противном случае, вместо возрождения национальной культуры будет происходить реставрация культуры данного этноса. Это обусловлено тем, что понятие “возрождение” включает в себя такие взаимоисключающие понятия как “консерватизм” и “архаизм”. Рассмотрение проблемы возрождения как акта идеологического выбора предполагает не возврат к прошлому, а дальнейшее развитие культуры на его основе. Но является ли идеология возрождения непременным условием развития национальной культуры как главной цели развития общества? Выступает ли она в качестве средства для достижения этой цели? Или, иначе говоря, так ли необходимо вспомнить забытое старое, чтобы создать новое?

Любая национальная культура имеет народную основу. А как известно, народ и нация - это союз людей не только в пространстве, но и во времени. Поэтому, когда в обществе происходят социальные изменения, приводящие к нарушению его стабильности, естественной защитой от них является реакция самосохранения, заключающаяся в возврате к прошлому, то есть к изначальному, стабильному состоянию. Такой механизм возвращения к образцам прошлого опыта существовал всегда, в любом обществе, который принято называть традицией, обычаем. Однако, в отличие от обычаев, “традиции прямо обращены к духовному миру человека, они выполняют свою роль средств стабилизации и воспроизводства общественных отношений не непосредственно, а через формирование духовных качеств, требуемых этими отношениями” /101., 11/. Поэтому проблема возрождения национальной культуры, ее духовных ценностей, связана с исследованием культурных традиций, а не обычаев (например, свадебных), принятых в той или иной социокультурной общности.

Рассматривая общество как социокультурный феномен, а возрождение как идеологический выбор в актуализированном прошлом, мы тем самым ставим задачу “научения” общества, как бы создавая его социально-генетический механизм. И, хотя традиция по своей природе принципиально отлична от генетического механизма передачи информации, тем не менее есть основание утверждать, что функционально и структурно они подобны /70/. Такое подобие ни в коей мере не означает их тождественности. Существует большая разница в объеме и содержании передаваемой информации, что, в свою очередь, базируется на различных средствах ее фиксации, хранения, преобразования и передачи. Но все же, если рассматривать традицию как “генетический”, естественный механизм наследования социального опыта, то вправе ли мы тогда уподоблять ее “возрождению”, которое мы рассматриваем как акт идеологического выбора. Ответ, на наш взгляд, состоит в том, что традиция - это не просто механизм наследования, но и идеологическая реакция (на происходящие изменения), которая чаще всего осуществляется несвободно, неосознанно, инстинктивно, в то время, как “возрождение” - это идеологический акт свободного, сознательного выбора. Следовательно, для того, чтобы идеология возрождения была не надуманной и дала положительные результаты, необходимо, чтобы в ее основе лежали традиции, имманентно присущие данному обществу. При этом, если сущность традиции состояла бы только в выполнении стабилизирующих, гомеостатических функций общественной жизни, то этого было бы явно недостаточно для рассмотрения ее как идеологической реакции. Современное истолкование понятия “традиция” значительно шире. Так, те или иные слои культурного наследия, возвращенные к жизни, также становятся традицией, выступая при этом в качестве составной части культурного фонда, комбинация элементов которых дает новый продукт. Следовательно, можно с полным правом утверждать, что “традиция есть некое связующее звено между культурным наследием и творчеством, осуществляющее не только преемственность культур, но и их диалог” /80., 56/. Таким образом, мы можем рассматривать традицию как диалог культур. Но все же большинство исследователей рассматривают традицию как общественное наследие. Так, предлагается рассматривать традицию в качестве одной из “форм наследования культуры”; как “социальную память”; как “культурную преемственность” /44/, /97/, /106/. Но термины “традиция” и “наследие” не взаимозаменяемы, так как последний термин чаще употребляется по отношению к предметам, унаследованным от предшествующих поколений. Поэтому под термином “наследие” мы все же будем подразумевать “общественное наследие”.

Существует так же ряд авторов, выдвигающих на первый план в культуре феномен общественного наследия. Тогда понятие “традиция” становится почти синонимом термина “культура”, ибо в этом случае “культура - это совокупность общественных традиций” /120., 212/. Примерно такую же позицию занимает автор работы /119/, утверждающий, что термин “культура” и “традиция” в определенном контексте синонимичны. Разница же состоит в том, что термин “культура” обозначает сам феномен, а “традиция” - механизм его формирования, трансмиссии и функционирования. Здесь важно отметить, что наряду с понятием “культура” существует такое понятие как “культурный фонд”, которое так же тесно сопряжено с понятием “культурная традиция”, но никак не тождественно ему ни по объему, ни по содержанию. Культурным фондом, как и традициями, обладает любая более или менее устойчивая общность людей. Однако, “культурная традиция, взятая в своих синхронном и диахронном измерениях, а также различных масштабных характеристиках, является лишь одной из составляющих культурного фонда. Другими его составляющими выступают стереотипы людей и инновации, зафиксированные в памяти исторической общности, но не принятые ею” /71., 61/.

Если оказывается, что существующих традиций недостаточно для функционирования общественной системы, то нужно создавать принципиально новые программы культурного реагирования, внедрять их и превращать в культурные традиции. Для этого необходимо обратиться к невостребованной части культурного фонда.

Сознательную постановку такого вопроса и механизм его реализации мы называем - возрождением национальной культуры, или, если быть более точным - актом идеологического выбора образцов прошлой социальности, основанным на естественной идеологической реакции общества на происходящие в нем социальные изменения.

Обозначив проблему возрождения национальной культуры, мы выяснили, что ее сущностью является вопрос взаимодействия идеологии и традиции. И это не случайно, ибо идеология и традиция имеют много общего. Феномен традиции можно объяснить как своеобразную “систему ценностей”, основанную на “мифическом сознании”, которое в свою очередь также является необходимым условием функционирования традиции в обществе /120/. В свое время еще Э.Кассирер заметил, что мифическое мышление по происхождению и по своей сущности - мышление традициональное. В современном обществе место мифологии занимает идеология, которая в процессе исторического развития общества вытеснила первую. Если учесть, что, по мнению М.Вебера, действия традиционные, достигнув определенного уровня самосознания, становятся действиями рациональными, то мы вправе рассматривать идеологию наряду с навыком, обычаем и нормой - как тип традиции. В этом случае под идеологией будет подразумеваться “компактная система образцов поведения, требующая абсолютного по отношению к ним конформизма во имя убеждения, что все исходящее из прошлого свято и в любом случае лучше нового” /120., 347/.

Поскольку термин “традиция”, как уже было показано, связан с понятием “культура” в его широком смысле, то закономерен вопрос: вправе ли мы говорить о более узком ее понимании, таком как “национальная культура”?

Имевшая место в советской печати дискуссия на тему “Являются ли традиции признаком нации?” /40/, дает положительный ответ, показывая, что традиция является составной частью психологического склада нации.

Между психологическим складом нации и национальной культурой существует сложная взаимосвязь и взаимозависимость. По этому поводу Н.Сарсенбаев пишет: “Национальная культура - это более широкое понятие, чем психологический склад нации. Национальная культура включает в себя элементы материальной культуры, идеологии и социальной психологии. Ведущим началом национальной культуры является идеология, в то время как психологический склад есть категория общественной психологии” /92., 106/.

Выше уже отмечалось, что проблема возрождения национальной культуры есть акт осознанный идеологической реакции, связанный с изменениями в обществе. Однако, как мы только что видели, говоря об идеологии необходимо учитывать и различать такой ее аспект как общественная психология. Сущность различия между идеологией и общественной психологией раскрыта в цитированной выше работе Н.Сарсенбаева /92/. В отличие от идеологии, общественная психология в узком значении этого понятия не является предметом философского исследования. Однако, анализируя понятие “традиция”, мы неизбежно сталкиваемся с таким феноменом общественной психологии как - предрассудок. Связано это с тем, что традиция глубоко антиисторична, ибо “возводит прошлое в ранг вневременной нормы, политического, эстетического, нравственного абсолюта” /120., 427/. Для нее вовсе не важно, имели ли место де-факто в прошлом явления, положенные в основу традиции. Поэтому известны случаи выдуманных традиций, заведомо таких, которые не имеют ничего общего с действительным наследием группы, которая считает их своими. Но поскольку социологии нужны не факты из прошлого, а само чувство или отношение к нему, то следовательно изучать традицию - значит изучать то, как общество переживает свое прошлое, а не то, каково само это прошлое. Сам же процесс переживания и его формы будут обуславливаться общественной психологией, психическим складом нации.

Итак, мы приходим к выводу, что ставя проблему возрождения национальной культуры, мы тем самым связываем ее с идеологией, направленной на стабилизацию общества, рассматривая последнее как социокультурный феномен со всеми присущими ему особенностями общественной психологии. Может сложиться впечатление, что в случае стабилизации общества необходимость существования традиции, равно как и потребность их изучения, может отпасть. Однако такие выводы были бы беспочвенны. Абсолютно стабильных обществ не бывает, ибо всякая система подвержена энтропийным процессам, ведущим к размыванию и деградации структур.

Взаимодействие системы с внешней средой можно представить себе как процесс информационного обмена, во время которого она получает оригинальное либо стереотипное сообщение. Стереотипное сообщение не несет информации, но все же обладает информационной ценностью. Благодаря такому повторному сообщению восполняется утраченная, забытая информация и происходит процесс, обратный энтропийному разрушению, то есть процесс восстановления и стабилизации системы. При этом информационный обмен способствует также адаптации системы, то есть “способность системы для самосохранения приводить себя по принципу обратной связи в соответствие со средой” /70., 81/. В этом, на наш взгляд, и заключается необходимость постоянного существования традиций, воссоздание которых способствует стабилизации общества посредством придания ему его естественных и исконных черт. Этим же объясняется потребность в возрождении национальной культуры.

Энтропийный подход позволяет рассматривать социокультурные системы по информационному признаку и осуществить соответствующую их классификацию. Пример такой классификации дан Б.М.Бернштейном /16/, который предложил разбить существующие социокультурные системы на три типа (класса). Так, к первому из них предлагается относить те сообщества, в которых количество поступающей и вырабатываемой информации недостаточно для компенсации энтропии. Такую систему можно охарактеризовать как деградирующую. Ко второму типу принадлежат сообщества в которых количество поступающей и вырабатываемой информации позволяет компенсировать энтропийные потери. Такую систему можно охарактеризовать как застывшую и сохранившуюся в неизменном виде. К третьему типу относятся сообщества в которых количество поступающей и вырабатываемой информации превышает энтропийные потери. Такую систему можно охарактеризовать как динамично и креативно развивающуюся. Из приведенной классификации следует, что стабильность общества можно поддерживать двумя способами: путем получения стереотипной или оригинальной информации. Хотя второй способ более предпочтителен, но он требует больших затрат, чем первый. Поэтому наиболее простой и естественный способ сохранения общества и поддержания его стабильным - это путь воссоздания и возобновления традиций.

Как уже отмечалось, понятие “традиция” имеет широкое толкование, но чаще всего оно просто ассоциируется такими способами культурного наследования как миф, фольклор, религия, бытовые обряды. В то же время сегодня стали привычными словосочетания “научная традиция”, “философская традиция”, и даже “художественная традиция”. Это связано с тем, что традиция проявляет себя в разных сферах и формах. Существуют разные способы описания проявления традиции /10/. Однако, на наш взгляд, наиболее строгое и дифференцированное описание понятия “традиция” по сферам и формам ее проявления было предложено Е.Шацким. Он пишет: “Первое понятие традиции, которое мы встречаем в литературе, можно назвать функциональным: в центре интереса часто оказываются функции передачи из поколения в поколение тех или иных (в основном духовных) ценностей данной общности. Второе понятие назовем объектным, поскольку оно связано с перемещением внимания исследователя с того, как эти ценности передаются, на то, каковы эти ценности, что именно подлежит передаче. Третье понятие можно назвать субъектным, так как на первом плане здесь находится не функция передачи, не передаваемый объект, а отношение данного поколения к прошлому, его согласие на наследование или же протест против этого” /120., 284/. Если исходить из такого содержания понятия “традиция”, то не трудно заметить, что ее функциональная сторона представляет интерес для этнографии, объектная - для философии, субъектная - для социологии. Интересующий нас подход к культуре (т.е. в аспекте ее возрождения) и, в частности, культурной традиции, предполагает объектное и субъектное отношение к ней. Известно, что наибольшую информационную значимость несет в себе общественное наследие, то есть то, что подлежит передаче. При этом оказывается, что “существование любой стабильной, сплоченной и способной к солидарным действиям общественной группы, невозможно без признания ее членами неких общих ценностей” /120., 333/. Для того чтобы ценность стала общей, она должна быть зафиксирована, причем таким образом, чтобы постоянно оставаться доступной для понимания широких слоев общества. Но как в таком случае должны фиксироваться передаваемые традицией ценности?

Известно, что основным средством передачи внегенетической информации является язык. Поскольку язык является также коммуникативным средством, то исходя из этого предполагается /10/ выделить следующие формы традиций: 1) факторная - то есть основанная на фактическом сообщении, имеющая непосредственно императивный характер; 2) устная - эта форма традиции базируется на устной речи, представляющей собой систему как вербальных, так и паравербальных средств коммуникации (мимика, жест, интонация, мелодика); 3) письменная - эта форма традиции базируется на письменной форме речи, характерными особенностями которой является ее дискретность и структуированность; 4) специфическая - то есть приобретаемая традицией в условиях функционирования современных средств массовой коммуникации. Однако, такая классификация будет не совсем полной, ибо определенные виды информации могут храниться и передаваться только с помощью специально организованных языков (вкладывая в понятие “язык” то широкое содержание, которое принято в семиотике - “любая упорядоченная система, служащая средством коммуникации и пользующаяся знаками” /65.,11/). Одним из таких языков является искусство; его произведение есть сообщение на этом языке, которое можно рассматривать в качестве текста. Следовательно, искусство, как особо организованный язык, является средством фиксации и передачи специфичной (художественной) информации, тем самым общественным наследием, представляющим собой общую ценность. При этом, говоря о культуре, мы вправе рассматривать искусство как “своеобразный художественный портрет культуры” /87., 4/, так как образ своей цельности, уникальности, “своего социально-исторического Я” /там же/ культура реализует именно в искусстве. Образ мира, воссозданный в искусстве, являясь феноменом духовной жизни общества, зачастую как бы обретает значение факта материальной культуры. А как известно, традиция также с “необходимостью предполагает свое овеществление как в процессе латентного хранения, так и в момент актуального развертывания, реализации” /44., 47/. Именно овеществление традиции мы наблюдаем в устном народном творчестве, в книгах, в образцах архитектурного, художественного, музыкального творчества и т.д. Таким образом, искусство может содержать, закреплять и развивать традицию, выявляя ее функциональную, объективную и субъективную стороны, одновременно являясь общей ценностью для данного общества.

1.2. ПРОБЛЕМА ВОССОЗДАНИЯ ТРАДИЦИОННОГО ИСКУССТВА:

ПОНЯТИЙНЫЙ АНАЛИЗ.

Анализ значения традиций и роли искусства для возрождения национальной культуры подводит нас к новому, ключевому понятию - традиционное искусство. Это понятие часто употребляется в разного рода литературе (научной, художественной, публицистической), в разном контексте, где соответственно придается ему и разный смысл. Поэтому существует настоятельная необходимость дать ему точное, обоснованное (в искусствоведческом плане) определение. В качестве такого предлагается использовать определение, данное В.Б. Миримановым в монографии “Первобытное и традиционное искусство”. “Традиционное искусство - пишет он - искусство, существующее на низших этапах развития у всех народов и сохраняющее тесную преемственность во всех основных аспектах (функции, виды, жанры, образы и т.д.). Его отличительные особенности: непрофессиональный и вне личный характер творчества, насыщенность мифологической символикой, неразрывная связь во всем религиозно-культовым комплексом” /73., 311/. Опуская исторические, психологические и теологические аспекты этого определения, можно выделить в качестве его философской основы фразу “насыщенность мифологической символикой”. Таким образом, полагая, что “мифологическая символика” является сущностью традиционного искусства, мы утверждаем, что она (символика) лежит в основе традиционных представлений, который онтологизированы в языке (в его семиотическом понимании), одним из которых является искусство. Для возрождения национальной культуры посредством традиционного искусства необходимо последнее рассматривать как объект семиотики. Выбор такого семиотического подхода основан на том, что семиотика предполагает рассмотрение искусства как текста /109/. При отсутствии традиционного искусства (которое необходимо воссоздать) в качестве такого текста может выступить миф, ибо само традиционное искусство определено нами как “мифологическая символика”. Таким образом, используя единый семиотический подход к искусству и мифу, мы можем в последних выявить символы, и тем самым выразить сущность искомого традиционного искусства.

Можно также отметить, что помимо своего основного (для целей нашего исследования) назначения, то есть первоисточника символов, миф имеет непосредственную ценность для творчества как источник изобразительных средств. “В этом смысле миф можно рассматривать не только как арсенал мотивов и сюжетов для более поздних повествовательных формаций, но и как источник их изобразительно-поэтических средств” /77., 192/.

Любое искусство как вид деятельности предполагает наряду с сущностной (идейной) основой, также определенный набор приемов и методов практической реализации идеи (ее материального воплощения), то есть ее техническую сторону. Поэтому для воссоздания традиционного искусства нужны также специфические, характерные для данного направления искусства, методы. Анализу этого вопроса посвящена монография Жегина Л.Ф. /41/, где утверждается, что основу древнего (традиционного) искусства составляет “обратная перспектива” в отличие от “прямой”, характерной для современного искусства.

При этом в монографии (вступительная статья Б.А.Успенского “К исследованию языка древней живописи”) подчеркивается необходимость семиотического анализа древнего искусства, а также, что “изображение в древней живописи есть не столько копия какого-то отдельного реального объекта, сколько символическое указание на его место в изображенном мире (его окружающем)” /там же, с.16/.

Говоря о традиционном искусстве, мы подразумеваем в первую очередь изобразительное творчество, ибо “Первые шаги всех остальных видов искусства - пения, танца, музыки, зарождение литературы безвозвратно утеряны” /2.,9/.

В приведенном ранее определении “традиционного искусства” оно показано как “существующее у всех народов”. Поэтому, безусловно, оно наличествовало и в башкирской национальной культуре. Однако, как нам представляется, работы в этом направлении на должном уровне не проводились.

Предварительное ознакомление с существующей соответствующей литературой, позволяет разделить ее на следующие группы:

- анализ древнего искусства Южного Урала /78/;

- анализ декоративно-прикладного искусства /4/, /54/;

- анализ эволюции традиций в литературе и искусстве /129/, /17/, /8/;

- анализ и реконструкция архаичного мировоззрения /38/, /91/, /90/.

Основной недостаток указанных работ можно сформулировать следующим образом: анализируя традиционную культуру башкир, авторы не учитывают взаимосвязанность и, что особо важно, взаимообусловленность материальных (то есть представленных археологией) и духовных (то есть зафиксированных в мифах) аспектов культуры. Поэтому необходимо особо подчеркнуть: анализ материальной культуры невозможен без знания ее духовных основ, в то время как последние могут носить автономный и доминирующий характер. В имеющейся литературе прослеживается тенденция независимого рассмотрения овеществленных элементов духовной культуры от соответствующего им мировоззрения.

Так, рассматривая башкирский орнамент как исторический источник, в работе /4/ отмечено: “Пока не выявлена и не описана культура, которую можно было бы достоверно связать с предками башкир. Изучено и описано немало памятников различных племен древней и средневековой Башкирии, более или менее определенно установлено участие этих племен в этногенезе башкир, однако башкирская археологическая наука пока далека от создания стройной и убедительно аргументированной схемы древней (в том числе этнической) истории башкирского народа. Археологами пока не установлена преемственная связь между “археологическими” культурами и достоверно башкирским этнографическим материалом. Пока этот мостик между археологическим и этнографическим материалом не перекинут, едва ли можно будет серьезно говорить о научном решении проблемы этногенеза башкир” /с.227/.

В виду того, что авторы приведенной работы рассматривают башкирский орнамент изолированно, вне контекста башкирской традиционной культуры, то отсутствие “мостика” объясняется тем, что “...у башкир нет устойчивой терминологии узоров. Объясняется это многими причинами. В процессе длительной эволюции орнамента древняя семантика и терминология узоров была забыта” /там же, с.234/. Такое “объяснение” убедительно только на первый взгляд. Что представляла бы собой история, этнография и археология как наука (!), если бы “древняя семантика” была бы не “забыта”? Но и значительно позже, ставя “вопрос о судьбе традиционного искусства и его функциях в современном обществе” /54., 222/, дается все тот же, ставший трюизмом ответ: “старинным узорам и украшениям не приписывают магических свойств; забыт семантический смысл изображенных фигур” /там же, с.223/. Однако по нашему глубокому убеждению, любая научная постановка вопроса требует корректного ответа, как например в работе /78/, где невыявленность древней семантики отдельных элементов народного творчества, объясняется тем, что она: “превращается в какой-то символ, значение и смысл которого мы не в силах (курсив А.А.) разгадать” /с.59/. При этом мы все же склонны исходить из того факта, что: “уникальные изделия первобытных художников и скульпторов дороги нам не только как памятники древнего искусства, прекрасные сами по себе. Они являются ценными источниками по этнической истории, тем более, что некоторые образцы, сюжеты и стилистические особенности древних изображений тысячелетиями сохранялись в этнографическом материале тех же районов. И сейчас мы постоянно сталкиваемся с отголосками первобытной эпохи в современном творчестве” /там же, с.4/.

Попытка “осмыслить башкирское народное искусство и жилище как единство архитектурного и предметно-пространственного и духовного мира, как некий своеобразный синтез искусства и быта”, предпринята в работе /129., 8/. Однако эту попытку нужно считать как неудачную по тем же причинам, о которых говорилось выше (то есть рассмотрение элементов материальной культуры в отрыве от духовной). Основная идея отмеченной работы состоит в том, чтобы показать, что “многие вещи из юрты в последствии буквально или символически перешли в избу” /с.124/. При этом в качестве таких “вещей” подразумеваются постельные принадлежности. “У башкир одеяла, тюфяки, подушки - особая ценность” /с.53/. О других ценностях - например оружии - почему-то ничего не сказано. Поэтому такой, утрированный и идеологизированный подход к анализу башкирской национальной культуры, приводит к соответствующему, совершенно тривиальному выводу: “Дом в башкирской деревне и сегодня остается символом не только материальных, но и духовных, нравственных ценностей - особая среда, где еще сохраняется чувство родового сознания - культурно-историческая память народа” /с.121/.

Наряду с этим имеются исследования заслуживающие внимания в плане их содержания. На наш взгляд, как это не парадоксально, наиболее основательно к вопросу культурных традиций подошел известный поэт Р.Т.Бикбаев /17/ (глава “Развитие традиций и новаторские поиски”). Так, прежде чем подойти к непосредственному анализу поэтических традиций в башкирской литературе, автор поясняет, что “В мировоззрении народа (башкир - А.А.) понятие “традиция” включает в себя выработанные и совершенствующиеся веками обычаи и привычки, установившиеся между людьми неписанные правила взаимоотношений, передающиеся из поколения в поколение знания и опыт, передовые идеи и взгляды и т.д.” /с.63/. Только после этого им высвечивается особенность собственно поэтической традиции: “Что касается поэтических традиций, то прежде всего имеются в виду идеи и взгляды, темы и мотивы, рожденные самой историей народа и вдохновляющие на творчество поэтов разных времен, широко распространенные в произведениях образы, свойственные национальной поэзии принципы стихосложения, литературный язык и т.д.” /там же/.

Такой строго-понятийный подход позволил выявить некоторые традиционные символы и частично раскрыть их семантику; выявленные таким образом символы, на наш взгляд, заслуживают внимания и приводятся ниже в той трактовке, какую им дал поэт:

-образ великого Урала в поэзии вырос до гордого символа родной земли /с.64/;

- идея борьбы за родную землю и свободу /с.64/;

- камень превращается в символ страны, в зеркало истории народа /с.65/;

- горы и камни из объекта поклонения и восхищения превратились в высокий философский символ, воплотивший в себе радости и несчастья народа /с.67/;

- цветы на камне символизируют неистребимость жизненной силы человека /с.68/;

- каким бы древним в башкирской поэзии ни был этот символ, (меч - А.А.) он не превратился в архаичный образ. Как священное завещание, он переходит из века в век /с.71/;

- традиционный смысл этого образа (путь, дорога - А.А.) в народном творчестве - обобщенная картина сложной истории народа, вобравшей в себя горести и радости многих поколений и эпох... И среди них есть священная дорога, ведущая из прошлого через настоящее в будущее. И если у народа есть свой путь, значит жива земля, ее будущее - это дорога. Потерял свой путь - потерял будущее /с.74/;

- философское звучание категорий смерти и жизни /83/.

При этом учитывается специфика башкирской национальной культуры (поэзии), о чем наглядно свидетельствует статья В.Ахмадиева /8/. Так он пишет: “В русской поэзии белая береза - символ родной земли, красоты, целомудрия, женской стройности. В башкирском народном творчестве этот образ издавна связан с печалью, одиночеством” /с.114/.

Однако, как уже отмечалось, основной недостаток указанной работы - слабая связь с башкирским народным творчеством, его мифологией, без которой невозможно, на наш взгляд, сохранение и возрождение подлинно народной традиции. При этом, хотя проблема символа в указанной работе эксплицитно не ставится, но нетрудно заметить, что здесь предпринята попытка выразить “традиционность” через “философский символ”. Однако автором не раскрыта структура поэтического символа и не показано его основное свойство - трансфинитность. В результате этого произошло слияние понятий “образ” и “символ”.

Приведенные выше работы, посвященные анализу Б.Н.Т., написаны с позиций исторического, этнографического, искусствоведческого и филологического подходов. “Что касается специального анализа философскомировоззренческого содержания эпических сказаний башкир, то здесь можно отметить лишь работу С.С.Парасамова и несколько публикаций Д.Ж.Валеева” /38., 5/. Но как показано в работе /91/ “начало в научной разработке философской мысли башкирского народа было положено в конце 70-х - начале 80-х годов Д.М.Азаматовым, Г.С.Исмагиловым и Д.Ж.Валеевым”. И хотя целью работы /91/ является “воссоздать (реконструировать) понятийные cтупени представления башкирами окружающего мира” /с.6/, а в работе /38/ отмечается, что “в образе эпического героя находит символическое, обобщенное выражение своеобразный “автопортрет” народа, его исторический идеал” /с.12/, тем не менее, ни в одной из указанных работ, посвященных философскому анализу Б.Н.Т., не выявляется символическая функция мифа, то есть “мифологическая символика”.

Рассмотрению “символа и архетипа” двух этнокультурных миров - алтайского и уральского посвящена работа /90/. Однако здесь осуществлено сужение урало-алтайского мира до пределов Западной Сибири, иначе говоря до культуры “хантов и манси, шорцев и алтайцев” /с.3/. Поэтому материалы этой работы могут использоваться лишь при рассмотрении культурогенеза башкир в контексте древнетюркской культуры. Так, например, определенным ориентиром может послужить мысль о том, что: “этнографические материалы собственно тюркского времени дают повод для серьезных размышлений об истоках так называемой тюркской культуры и ставит проблему индоиранского наследия в культуре южно-сибирских тюрков” /с.8/.

Основной проблематикой этого исследования является “реконструкция архаичного мировоззрения”, где понятие “реконструкция” характеризуется следующим образом: “реконструкция - суть повторение (вчерне и с неизбежными огрехами) того же пути, что проделала когда-то мысль, постигавшая мир и воссоздавшая его в знаке” /с.25/. Это определение распадается на две части: “повторение пути мысли” и “воссоздание мира в знаке”; то есть на его диахронное и синхронное измерения. При этом, как далее следует из текста, предпочтение отдается синхронному подходу, т.е. знаку (символу). Автор пишет: “интересные результаты может дать выявление доминантных символов мировоззрения (что было прекрасно показано В.Тэрнером на африканских материалах)” /с.27/, ибо для “самой традиции было достаточно непротиворечивости данных символов, а логика мифопоэтического мышления как бы провоцировала соотнесенность символов, улавливая их внутреннее, функциональное подобие, глубинное родство структур” /с.29/. Но “соотнесенность символов”, основанная на “глубинном родстве структур” есть ни что иное как архетип. Однако сам автор оговаривает это следующим образом: “Пока неясно, как могут быть соотнесены архетипы Юнга (Тень, Анима и Анимус, старый мудрец) и доминантные символы мировоззрения. Можно лишь подозревать, что последние существуют не автономно и “помещаются” где-то между архетипами и овеществленными символами, духами, которых можно увидеть (в изваянии или рисунке)” /с.35/.

Таким образом, из краткого обзора литературы, так или иначе соприкасающейся с проблемой “традиционного искусства”, можно вывести следующие основные моменты:

а/ в трактовке понятия “традиционное искусство” опускается его сущностный момент - “мифологическая символика”;

б/ отсутствуют работы, где была бы выявлена “мифологическая символика” в Б.Н.Т.;

в/ реконструкция традиционного мировоззрения должна основываться на выяснении “мифологической символики”.

Тем самым мы подошли к вопросу о корректности постановки цели исследования, который можно сформулировать следующим образом: возможно ли, исходя из того положения, что сущностью “традиционного искусства” является “мифологическая символика”, утверждать обратное: зная “мифологическую символику” - реконструировать “традиционное искусство”?

Такая постановка вопроса является типичной ошибкой, о чем мы говорили в самом начале как об “обезьяничании”. На наш взгляд, для возрождения национальной культуры нужна не “реконструкция”, а “воссоздание” традиционного искусства. Поэтому для того, чтобы постановка вопроса была корректной и релевантной, мы должны ответить на вопрос: насколько “воссозданное традиционное искусство” будет адекватно отвечать цели исследования или, иначе говоря, будет ли “воссозданное традиционное искусство” восприниматься как аутентичное?

Такая постановка вопроса вытекает из неокантианской трактовки искусства. “Всякое наслаждение художественным произведением есть не что иное, как вторичное переживание этого изолирования и воссоздания, которое художник однажды уже совершил со своим материалом” /23.,9/. Следовательно, восприятие художественного произведения есть “вторичное переживание” того, что “воссоздал” художник в своем материале. А раз так, то адекватность восприятия искусства как “традиционного искусства” будет зависеть от того, насколько способно воссоздающее воображение художника придать своему творению “объективную сообщаемость”, сообразно его представлению о данном искусстве.

В более общем виде ответ на это дает нам В.Виндельбанд: “Всякое художественное творчество порождает свои предметы из активности сознания, которую Кант назвал силою воображения гения, приписывая ей оригинальность и образцовость, а тем самым и объективную сообщаемость” /23.,9/. Но поскольку нас интересует не “всякое художественное творчество”, а только “воссозданное”, то для того, чтобы уяснить смысл словосочетания “воссозданное искусство”, необходимо прежде всего раскрыть содержание понятия “воссоздание” и “искусство” или, точнее, как предикат “воссоздание” влияет на “искусство”.

Взаимоотношение понятий “воссоздание” и “искусство” можно выявить из сущностного рассмотрения понятия “искусство”, то есть как “художественного творения”. Ранее мы уже говорили о искусстве как о “художественном портрете культуры” и предложили рассматривать его как определенную знаковую систему - язык, на котором культура выражает самое себя. Но поскольку процесс, где нечто функционирует как знак, принято называть семиозисом, то следовательно наш подход к анализу Б.Н.Т. нужно характеризовать как семиотический. Но все же во избежание такой односторонности трактовки искусства, мы обращаемся к наследию крупнейшего представителя философской мысли ХХ века - Мартину Хайдеггеру. В своей работе “Исток художественного творения” он пишет: “Творение есть символ. Аллегория и символ задают нам рамку для представлений, в которой с давних времен вращается всякая характеристика художественного творения” /113., 266/. Этой цитатой мы хотим подчеркнуть еще раз, что “символ задает рамку” без которой, как мы полагаем, невозможна разработка научной основы “воссоздания традиционного искусства”.

Любое искусство как вид творческой деятельности предполагает помимо “рамок” свободное воображение. Не являются ли эти понятия взаимоисключающими, иными словами: как относится художественное творчество к традиции и проявлению индивидуальности? Наиболее основательно эта проблема была рассмотрена Т.С.Элиотом, в его, ставшем классическим эссе “Традиция и индивидуальный талант” /124/. Особенность позиции Элиота объясняется тем, что по его мнению “В творческом процессе есть немалая доля сознательности и продуманности” /с.176/ и, следовательно, “поэт может, отчасти или целиком, основываться на своем жизненном опыте, но чем совершеннее художник, тем четче разделены в нем человек, непосредственно живущий и страдающий, как все люди, и творящее сознание, тем с большим совершенством это сознание будет впитывать и преобразовывать страсти, являющиеся его материалом” /с.173/. “Творящее сознание” это то, что мы хотим выделить, ибо оно связывает художника с традицией и “если вы хотите приобщиться к ней (традиции - А.А.) вам придется не мало потрудиться” /с.170/. Однако, в отличии от Элиота, мы ставим задачу сознательного воссоздания традиционного искусства, в то время как для него - искусство (поэзия) вообще немыслимо вне традиции. Но именно это различие сближает нас, ибо оно предполагает рассмотрение традиции как нечто само по себе творческое. Таким образом, “рамка” или “традиция” не может исключить творческого акта, ибо его носитель есть “творящее сознание”.

Рассматривая “свободное воображение” в рамках художественного творчества, мы полагаем, что оно не есть воображение произвольное - каприз, произвол, что было показано еще Гегелем /30., 319/. Исходя из этого мы можем утверждать, что свобода воображения, являясь одним из видов свободы вообще, предполагает наличие “рамки” в виде целенаправленной деятельности, обусловленной необходимостью.

Таким образом, свободное воображение как составная часть художественного творчества не исключает оговоренной ранее нами “рамки”, ибо творчество содержит в себе диалектику свободы и необходимости. Тем самым мы подошли к искомому вопросу: что значит “воссоздать” традиционное искусство?

В нашем понимании понятие “воссоздать” содержит в себе “необходимость” как свою предпосылку и предполагает целенаправленную деятельность. При этом мы вкладываем в понятие “воссоздать” тот же смысл, который был вложен в него классиком философии культуры В.Виндельбандом, то есть как “Neuschopfung” /23., 8/, что в переводе с немецкого означает “сотворенный заново”. Тем самым, мы хотим сказать, что семантическим ядром понятия “воссоздать” является “творчество” (“Schopfung”). В соответствии с этим мы утверждаем, что “воссоздание” в отличии от “реконструкции” есть творческий акт, то есть содержит в себе атрибуты творчества. Однако в отличии от “художественного творчества”, “воссоздание” имеет “необходимость” еще не в снятом виде, а как нечто находящееся во вне субъекта и выполняющее роль стимула.

В этом отношении показательна работа К.Рахимбекова “К вопросу об изучении воссоздающего воображения” /83/, где, в частности, отмечается: ”Воссоздающее воображение следует рассматривать как деятельность субъекта, посредством которого осуществляются различные виды преобразования стимулов в образы” /44., 43/. Причем в качестве таких стимулов могут (должны?) выступить “целые смысловые куски текста”. Так он пишет: “отдельные слова могут не играть никакой роли для воссоздания образа. Отсюда можно сказать, что образы воссоздаваемые соотносятся и связываются не с отдельными словами, а с целыми смысловыми единицами, которые выражаются во фразах языка. Когда воссоздаваемые образы связаны с целыми смысловыми кусками текста, мы видим в данном случае развитие образа воссоздания, его дифференциацию и углубление” /там же, 42/. В дальнейшем, исходя из семиотического анализа культуры, будет показано, что в качестве “целых смысловых кусков текста” могут выступать символы, выявленные в тексте мифа. Возвращаясь к диалектике “воссоздающего и свободного воображения”, необходимо всегда учитывать, что с одной стороны “воссоздание” предполагает свободное, творческое воображение, а с другой стороны, не всякая творческая деятельность, основанная на свободном воображении, может считаться как “воссоздающая”. “Воссоздание” не есть “воспроизведение” чего-то по памяти. По этому поводу Рахимбеков пишет: “термин воспроизводящее, “репродуцирующее” следует отличать от термина “воссоздающее”, этот второй термин обычно имеет собирательный смысл, то есть обозначает большую (очень большую) совокупность процессов отражения действительности; термин “воспроизводящее” не имеет собирательного смысла” /там же, с.46-47/. При этом мы также различаем понятия “воссоздание” и “реконструкция”. Общим (средним термином) для этих понятий является термин “восстановить”, различие же их состоит в том, что “реконструкция” основана на рассудке, а “воссоздание” - на “воображении”; “реконструкцией” занимается ученый (историк), а “воссозданием” - художник (поэт). Поэтому целью философского исследования является не “воссоздание традиционного искусства”, а создание научной основы для этого “воссоздания”. Следовательно, проблема “аутентичного восприятия”, воссозданного традиционного искусства будет определяться двумя факторами: степенью выявленности философской сущности и степенью художественного воплощения. Однако оба этих фактора связаны между собой. Поэтому приведенное ранее разделение на “рассудок” и “воображение” в значительной мере условно, в особенности когда речь заходит о “воссоздающем воображении”. Но поскольку проблема “физиков” и “лириков” существует, то во избежание их антагонистического противопоставления и уяснения их диалектического единства необходимо учитывать, что “процессы протекания мышления и воссоздающего воображения чрезвычайно близки. Эти процессы с того момента как только появилась речь, начинают проявлять себя. В развитии речи проявляется развитие как мышления, так и воссоздающего воображения, так что самостоятельного развития одного без другого мы никак не наблюдаем. Единство этих двух психических процессов особенно характерно при решении той или другой задачи. Насколько необходимо мышление для осуществления замысла воссоздающего воображения, настолько необходимо воссоздающее воображение для протекания мышления” /там же, с.45/.

В самом начале, говоря о понятии “возрождение”, мы в самых общих чертах охарактеризовали его как “акт идеологического выбора”. Теперь же, конкретизируя и вычленяя его сущность в качестве научной постановки вопроса, мы полагаем, что “акт идеологического выбора” есть осознанный, целенаправленный, творческий интеллектуальный акт, то есть то, что мы определили как “воссоздание”. А так как, объектом воссоздания мы выбрали (обосновали) традиционное искусство, которое в свою очередь является соответствующим “художественным портретом культуры” (традиционной культуры), то мы вправе редуцировать идеологическую проблему “возрождения национальной культуры” в плоскость научного (философского) анализа и сформулировать его в виде цели настоящего исследования, то есть как: создание научной основы для воссоздания традиционного искусства.

Но что может послужить в качестве “научной основы” для решения поставленной проблемы, оставаясь в то же время “основой” для такой ненаучной сферы как художественное творчество? На наш взгляд в качестве такой основы может выступить символ. Ранее было уже отмечено, что “творение есть символ”, а сущностью традиционного искусства является “мифологическая символика”. Это говорит о том, что “символ”, взятый как данность культуры, имеет для искусства онтологическое значение. При этом, исходя из принятого предположения (которое в дальнейшем будет обосновано), что “целый смысловой кусок текста” есть, с одной стороны, символ, с другой, способствует “преобразованию стимула в образ”, а последнее есть не что иное как творческий акт мышления - воссоздание, то, следовательно, символ являясь сущностью традиционного искусства, так же является стимулом для его воссоздания. Таким образом, мы выявили онтологическую значимость символа для возрождения национальной культуры или, иначе говоря, его не заменимость для практической деятельности в сфере традиционного художественного творчества. Однако, один и тот же символ в разных культурах может иметь разный смысл. Следовательно, свое подлинное значение он может иметь только в контексте конкретной, определенной культуры. Но если мы рассмотрим символ не только как носитель определенной культуры, но и при помощи ряда символов попробуем охарактеризовать саму культуру в целом, то в этом случае символ приобретет уже новое гносеологическое значение.

1.3. СИМВОЛ КАК ЦЕНТРАЛЬНАЯ КАТЕГОРИЯ ПОСТИЖЕНИЯ

КУЛЬТУРЫ.

Гносеологический анализ культуры невозможен в отрыве от ее онтологической сущности. Иными словами, перед исследователем всегда возникает проблема истолкования феноменов культуры. Но что для философской культуры выступает в качестве феноменов культуры? Исходя из гегелевского понимания философии как “познания в понятиях”, мы предполагаем, что в качестве таких феноменов должны выступать наиболее общие понятия, выработанные в исследуемой культуре - то есть ее категории. “Освоение культурных феноменов в познании предполагает учет их опосредованности человеческими смыслами и влечет за собой введение в теорию таких категорий как “идеал”, “традиция”, “смысл бытия”, “ценность” и т.д.” /18., 113/. Однако, на наш взгляд, выражение “введение в теорию таких категорий” не совсем соответствует реалиям, то есть нашему рассмотрению их онтологического статуса. “Категории не привносятся в культуру извне, из философской или научной рефлексии, а вырабатываются в ней” /18.,10/; они действуют в культуре бессознательным образом или, по выражению Гегеля, “инстинктнообразно”. Поэтому наше предположение о категориальности феноменов культуры мы переводим в разряд утверждения: “категории, выработанные культурой, являются той формой, посредством которой осуществляется постижение культуры”. При этом мы еще раз хотим подчеркнуть, что такое “постижение культуры” свойственно только философскому сознанию и это не случайно.

Из истории философской мысли известно, что философское сознание обратилось к проблеме категорий культуры относительно недавно; это объясняется тем обстоятельством, что само понятие культуры становится объектом философской рефлексии лишь в Новое время. Поэтому, рассматривая “культуру” с одной стороны как понятие философской рефлексии, а с другой - как объект философского анализа, мы тем самым встаем на позицию Шеллинга и Гегеля, то есть субъектно-объектного тождества.

Как известно, в литературе насчитывается свыше 250 определений культуры. Такое множество определений вызвано тем, что понятие “культура” стало предметом анализа не только философии, но ряда других гуманитарных дисциплин. Поэтому, прежде чем приступить к рассмотрению категорий культуры, попытаемся отграничить культуру от не-культуры в ее философском аспекте.

Философское осмысление феномена культуры возникло в недрах немецкого Просвещения и романтизма на рубеже ХVШ и Х1Х вв. и нашло свое теоретическое воплощение в философии неокантианства. Ее программную установку можно сформулировать следующим образом: “когда мысль выходит за рамки специальных и ограниченных интересов и расширяется до универсальности, она сталкивается с проблемой культуры и рано или поздно самоопределяется как культурфилософская рефлексия” /97., 332/.

Однако, полное раскрытие понятия “наука о культуре” было выполнено одним из крупнейших представителей баденской школы неокантианства Г.Риккертом, который в работе “Науки о природе и науки о культуре” впервые поставил этот вопрос и сформулировал его следующим образом: “Я думаю, что понятие это лучше всего выражается термином “наука о культуре” /86., 33/. Что же представляет собой наука о культуре и в каком отношении находится она к исследованию природы?

По Риккерту, главное отличие культуры от не-культуры состоит в том, что “во всех явлениях культуры мы всегда найдем воплощение какой-нибудь признанной человеком ценности, ради которой эти ценности или созданы, или, если они уже существовали раньше, взлелеяны человеком” /там же, с.53/.

Разграничивая естествознание и науки о культуре, он рассматривает последние как “исторически-индивидуализирующий метод”, то есть метод “отнесения к ценности, в противоположность естествознанию, устанавливающему закономерные связи и игнорирующему культурные ценности и отнесение к ним своих объектов” /там же, с.127/. Но любая попытка превознести культурологию над естествознанием всегда сталкивается с проблемой объективности ее выводов, то есть с тем недостатком, от которого как принято считать избавлено естествознание. Однако, как уже нами отмечалось, применительно к феноменам культуры мы исходим из принципа тождества субъекта и объекта, которое в понимании Риккерта воплощено в понятии “вера”. так он пишет: “с точки зрения объективности наук о культуре достаточно напомнить следующее: в сущности мы все верим в объективные ценности, значимость которых является предпосылкой как философии, так наук о культуре, верим даже тогда, когда под влиянием научной моды воображаем, будто не делаем этого. Ибо: “без идеала над собой, человек, в духовном смысле этого слова, не может правильно жить” /с.195/. По Риккерту, ценности как раз и составляют этот идеал. При этом необходимо также учесть, что “всякое практическое и эстетическое творчество культурного человека” имеет - по Виндельбанду - “точно ту же структуру”, что и “деятельность разума, дающая начало науке и представляющее собой воссоздание (Neuschopfung) мира из закона интеллекта” /23., 8/. Такая, субъективно-идеалистическая трактовка создания мира из “закона интеллекта”, характерная для Канта и его последователей, не всегда воспринимается представителями других направлений философии. Однако, говоря о философском понимании культуры, которое возникло и оформилось в лоне неокантианства, мы также отдаем должное “примату разума” и рассматриваем культуру как “сознательное творчество жизни”.

Немного с иных позиций подошел к феноменам культуры один из ведущих представителей марбургской школы неокантианства Э.Кассирер, автор трехтомной “Философии символических форм”, которая принесла ему “пожизненную славу философского классика”. Это произведение наряду с работой О.Шпенглера “Закат Европы” оказалось весьма масштабной заявкой на осмысление проблемы категорий культуры” /18., 24/. По мнению Кассирера, для раскрытия сущности человеческого бытия, необходимо прежде всего обратиться к исследованию культуры “аккумулирующей в себе его всеобщие свойства”. Поэтому “основной вопрос, который надлежит разрешить приступая к философскому анализу культуры, это именно вопрос о возможности обнаружить за всем многообразием ее проявлений нечто общее, лежащее в ее основании” /там же, с.242/. Для этого неокантианец Кассирер модифицировал кантовскую “априорную форму” (означающую формальный синтез чувственного многообразия) и стал трактовать ее как “символ”, придав ему статус центральной категории своего философствования. Символообразующая способность человека трактуется Кассирером как “априорное свойство человека”. Те разнообразные сферы проявления культуры (язык, религия, миф, искусство, наука), которые Кассирер называет “символическими формами”, не сводимы к некому общему. Каждая “символическая форма” (особая символическая функция сознания) по Кассиреру воплощается в особом типе реальности, то есть языке, мифе, религии, искусстве, науке. Это позволило ему прийти к мысли о том, что человек это не animal racionle, а прежде всего animal symbolium.

Пытаясь определить специфику каждой из сфер культуры, Кассирер делает попытку раскрыть их содержание через “категориальные оппозиции”. Так, например, для научного познания такой оппозицией является “истинное-случайное, для мифического - “священное-обыденное”.

Однако более основательное рассмотрение категорий культуры как “бинарных оппозиций” было выполнено структуралистами. Так, если “категориальные оппозиции” Кассирера основаны на его рассмотрении сознания как “объекта действия механизмов культуры”, как “совокупности и взаимозависимости символических форм” /там же, 246/, то структуралисты представляют “бинарные оппозиции” как “ментальные структуры”, проявление которых обусловлено “на уровне нерефлексивного сознания”, “переживаемого опыта”. По мнению структуралистов, эта нерефлексируемая деятельность сознания представляет собой наиболее благоприятный объект для культурологического исследования.

Структуралисты рассматривают культуру при помощи “природных объектов” в аспекте созидания культурных систем символов? Предполагая: что нерефлексивное сознание первобытного человека располагает чувственные характеристики природных объектов по принципу бинарных оппозиций: “сырое-вареное”, “свежее-гнилое”, “растительное-животное” (и т.д.) - структуралисты утверждают: “подобные свойства природных объектов образуют ... своеобразные категории “первологики” /там же, с.249/ или, как их иначе называет Леви-Стросс, “мифологики”, из которых затем посредством рефлексирования развиваются современные логические системы и в первую очередь диалектика. Такой подход к анализу феноменов культуры позволяет выявить в первую очередь “ментальные структуры” носителей (создателей) культуры. Как уже отмечалось ранее для философского анализа культуры важен теоретический синтез категорий культуры.

Одним из первых, кто сформулировал в таком виде проблему, был крупнейший представитель философии жизни В.Дильтей. На каком основании и при помощи каких категорий возможны объективные суждения в науках о культуре? Для Дильтея философское обоснование культуры есть “герменевтика”, которую он понимает как “средство воссоздания не повторимых и самозамкнутых культурных миров прошлого” /110., 128/. Такое (герменевтическое) понимание культуры философ объясняет тем, что предмет культуры содержит в себе человеческое значение, то есть “он уже определенным образом выступает результатом некоторого сознательного синтеза, категоризации мира со стороны другого субъекта” /18., 297/. Этим определяется специфика и сложность анализа феноменов культуры в отличие от явлений природы. По Дильтею центральную роль в гуманитарном познании играет категория “значение”, от которой, как полагает философ, зависят и все другие.

Такое понимание гуманитарного познания связано с тем, что в своем отношении к миру человек выделяет (категоризирует) именно те предметные - материальные и духовные - области, которые имеют для него особенное значение и ценность. Однако все попытки придать “значению” объективную значимость будут опосредованны нашим субъективным “пониманием”, которое в свою очередь можно достигнуть (по Дильтею) посредством чувствования (эмпатии). Поэтому, если мы будем полагать, что “значение” есть категория культуры, то тогда возникает новая проблема, а именно: “проблема понимания категорий культуры как отношение познающего субъекта к объектам, заключающем в себе опредмеченное субъективное значение для их создателей” /там же, с.300/, то есть, тем самым “понимание категорий культуры” получает “методологическое и гносеологическое выражение как центральная проблема гуманитарных наук” /там же/. Такой герменевтический подход к анализу категорий культуры позволил выявить нерефлексивность высказываний в языке, выраженные в термине “предрассудок”. Нашему “пониманию” предшествует “пред-понимание”, “пред-рассудок”, “пред-суждение”. Но как тогда возможно “понимание”?

Ответы на этот вопрос дает философская герменевтика. Согласно герменевтике всякое понимание должно с необходимостью включать в себя рефлексию над скрытым содержанием “предрассудков”, заключенных в языковом высказывании. В противном случае результатом размышления будет ни что иное, как эксплицитное выражение того, что уж имплицитно заложено в языке, т.е. предпонимание.

Таким образом, признание первичности “предпонимания” по отношению к “пониманию” феноменов культуры: позволило выделить “язык” в особую “предметную область человеческой культуры” ибо по выражению М.Хайдеггера - язык - это “родной дом бытия”.

В герменевтике Гадамера понятие “язык” трактуется не в его семиотическом рассмотрение, а узко, то есть как национальный язык. При этом мышление проявляет себя, свою творческую силу как “Namengebende kraft” /47., 88/, то есть как сила “творящая имена” (слова) и, как гласит известное библейское высказывание: “Вначале было Слово”.

Однако попытка абсолютизации “языка”, его изобразительных возможностей была отвергнута еще Гегелем. Словно обращаясь к тем представителям герменевтики, что рассматривают язык как “аутентичный способ самораскрытии истины бытия” /97., 68/, Гегель пишет: “Но они не выражают в словах того, что они подразумевают. Если они действительно хотели выразить в словах этот клочок бумаги, который они подразумевают, а они хотели выразить в словах, то это невозможно, потому что чувственное “это”, которое подразумевается, недостижимо для языка принадлежащего сознанию, (т.е.) в-себе-всеобщему” /33., 58/.

Как бы продолжая мысль Гегеля, ведущий представитель французской школы герменевтики П.Рикер, отмечает, что язык есть вторичное понимание реальности, который однако изначально обладает символической функцией. Логика высказываний Рикера выглядит достаточно убедительно, и поэтому, “если понимание есть способ освоения индивидуальных явлений бытия, то необходимо идти “за” языковые значения, в более богатый мир символики вообще” /18., 329/.

Выявление языковых значений позволяет выявить контекст “текста”, а выявление символических значений того же “текста” позволяет выявить контекст культуры, в которой возник данный “текст”. Именно эту способность культурных символов к выражению и отражению бытия Рикер кладет в основание своей концепции герменевтики.

Внутренняя логика постановки проблемы понимания феноменов культуры заставляет Рикера обратиться к анализу понятия символ. “Тем самым, - пишет Рикер, - я придаю слову “символ” более узкий смысл, чем авторы, которые, как Кассирер, называют символическим всякое восприятие реальности посредством знаков, от перцепции, мифа, искусства до науки; но более широкий смысл, чем те авторы, которые, исходя из латинской риторики или неоплатонической традиции, сводят символ к аналогии. Я называю символом всякую структуру значения, где прямой, первичный, буквальный смысл означает одновременно и другой, косвенный, вторичный, иносказательный смысл, который может быть понят лишь через первый. Этот круг выражений с двойным смыслом составляет собственно герменевтическое поле” /85., 315/. В результате культурологических исследований Рикерт приходит к выводу о том, что “символ влечет к мышлению”.

Таким образом, структуралистская трактовка “символа” как продукта бессознательной деятельности или не рефлексирующего сознания, становится предметом рефлексирующего (философского) сознания в герменевтике. Это значит, что бессознательная деятельность первобытных людей воплощенная в их мифах, может и должна стать предметом философского анализа - выявления и истолкования значения символов культуры. Онтологическое обоснование этого тезиса дает герменевтика символа, ибо “Утверждение герменевтики как философской дисциплины основывается именно на том, что в природе рефлексивного мышления можно отыскать принципы логики двойного значения - логики интерпретации символов. Но это - не формальная логика, имеющая дело исключительно с прямыми и точными значениями слов и математических выражений. Такая логика трансцедентальна: она выясняет не только категории научного познания природы, как это пытался осуществить Кант, но спектр возможных устройств человеческого бытия. Все конкретное богатство нашего сознательного существования - “я есть” - “хранят” в скрытом “ойнерическом” виде символические запасы человеческой культуры” /85., 326/. Итак, интерпретация символов имеет прежде всего принципиальное значение для “культурных норм категоризации бытия” /85/. При этом, как нами уже ранее отмечалось, категории являются той формой, посредством которой осуществляется постижение культуры. Но понять генезис категорий культуры можно лишь исследовав их отношение к культуре и их место в ней. Иными словами, для того чтобы понять культуру, необходимо знать ее категории, но чтобы знать категории культуры, необходимо понимать саму культуру, что есть ни что иное как герменевтический круг, т.е. соотношение “целое-часть”. Чтобы понять “целое” (культуру) необходимо знать ее “часть” (категории), но чтобы знать части надо понимать целое. Следовательно, мы имеем “круг”, где культурфилософская рефлексия “самоопределяется” посредством трех основных понятий: символ - культура - категория. Можем ли мы теперь утверждать, что: “символ” это “категория” постижения “культуры” ? Такой вывод напрашивается сам собой, но все же мы должны пройти этот “круг” еще раз, чтобы сделать философский вывод.

Культурфилософская рефлексия требует категориального постижения культуры, ибо это есть сущность философского мышления - “познания в понятиях”. Для того, чтобы осуществить такое постижение, необходимо исходить из основных свойств категорий и их функций.

Анализ различных типов категорий и их содержания показывают, что “категории есть отвлеченные от действительности и зафиксированные в языке определенности, к которым относятся группы объектов или аспекты всей действительности и которые служат средствами их членения и синтезирования” /18., 20/. Функции членения и синтезирования выражают сущность категории, без которых она (категория) не может существовать, ибо если лишить категорию данной функции, то она станет понятием.

В отечественной литературе непосредственно анализу категорий культуры посвящено фундаментальное исследование “Категории философии и категории культуры” /18/, которое нами неоднократно цитировалось. Однако, несмотря на основательность указанного исследования, понятию “символ” здесь не придано значение категории культуры.

К подобного рода исследованиям отчасти можно отнести и работу А.Я.Гуревича “Категории средневековой культуры” /37/, где обоснована необходимость “пойти по пути обнаружения основных универсальных категорий культуры, без которых она невозможна и которыми она пронизана во всех своих творениях. Это вместе с тем и определяющие категории человеческого сознания. Мы имеем в виду такие понятия и формы восприятия действительности, как время, пространство, изменения, причина, судьба, число, отношение чувственного к сверхчувственному, отношение частей к целому” /там же, с.15/. Эти категории - как считает автор указанной работы - образуют основной семантический “инвентарь” культуры. При этом назвав выше отмеченные категории - “универсальными категориями культуры” или, как он еще иначе их называет, - “космическими категориями”, автор предлагает выделить в особую группу ”категории социальные”, поясняя тем, что “наряду с этими формами переживания мира существуют и иные, обладающие большей социальной окраской, но опять -таки встречающиеся в любом обществе такие как индивид, социум, труд, богатство, собственность, свобода, право, справедливость” /там же/. Как не трудно заметить, в указанной работе понятие “символ” не получает категориального статуса, однако здесь же показано, что “символ следовательно не субъективен, а объективен, общезначим. Путь к познанию мира лежит через постижение символов, их сокровенного смысла. Символизм средних веков - средство интеллектуального освоения действительности” /там же, с.266/ и “иерархия символов была вместе с тем и иерархией ценностей” /там же, с.267/. Следовательно для указанной работы понятие “символ” все имеет определенное значение для постижения культуры, но почему-то не приобретает значение категории. Случайно это или нет? По всей видимости нет, ибо в более позднем, исправленном и дополненном переиздании этой книги (Гуревич А.Я. “Категории средневековой культуры” - 2-е изд., испр. и доп. - М.: Ис-во, 1984. - 350 с.) цитированные выше высказывания о роли символа отсутствуют и вовсе.

Философское освоение культурных феноменов - придания им определенного целостного значения (смысла) - предполагает изначально членение и синтезирование культуры посредством категорий. Такой анализ предполагает специфический подход к понятию “культура”. На наш взгляд, наиболее адекватное постижение культуры, аутентично учитывающее ее феномены как ценностные значения, осуществляется при рассмотрении культуры как знаковой системы. При этом под культурными феноменами - наряду с отмеченными ранее - мы также подразумеваем и те устойчивые инварианты, при помощи которых осуществляется культурная преемственность, то есть “культурная традиция”, “без поддержания которой существование (культуры - А.А.) представляется невозможным потому, что одним из существенных срезов поддержания традиции, сохранения культурных ценностей как основы культуросодержащей деятельности и является сохранение наиболее значимых культурных инвариантов - непереходящих универсальных моментов “старого” / 18., 169/.

Однако культура в аспекте преемственности осуществляется посредством памяти. Для того, чтобы стать феноменом культуры, любое событие должно быть “записано”, то есть стать элементом текста. В этом смысле культура вообще может быть представлена как совокупность текстов /66., 152/. Категориальный анализ культуры предполагает рассмотрение ее как “совокупности текстов”, в то время как “выраженность, отграниченность и структурность текста являются теми его признаками, которые характеризуют изучаемую посредством текстов культуру и с помощью которых можно проникнуть в духовный смысл культуры” /18., 193/ ибо в “широком смысле текстом является система линейных последовательностей символов, заданная культурными кодами определенной цивилизации” /53., 25/. Но если категориальный анализ культуры требует рассмотрения ее как “совокупности текстов”, каждый из которых в свою очередь есть “система линейных последовательностей символов”, то следовательно, категориальный анализ культуры есть ни что иное как “членение и синтезирование” культуры при помощи символов. Таким образом, мы пришли к выводу о том, что: понятие “символ” есть “категория” постижение “культуры” - и исходя из целей нашего исследования мы можем добавить - без которого невозможно воссоздание традиционного искусства. При помощи символа мы можем установить тип культуры, ибо “символ каждого типа культуры организует ее органическое своеобразие” /51., 56/. - Категориальный анализ культуры, где категории рассматриваются в качестве знаково-символического каркаса культуры позволяет постигнуть то, что охарактеризовал О.Шпенглер - крупнейший культуролог ХХ века - как “пробуждение души” (культуры), ибо “все определяется выбором символа в тот момент, когда душа культуры пробуждается в своей стране к самосознанию” /123., 257/.

Символ - это фундамент на котором покоется культура, ибо он имеет онтологический статус. И поэтому задача философии культуры, как культурфилософской рефлексии мысли - постичь свое символическое бытие. При таком понимании бытия культурфилософская рефлексия придает символу наряду с онтологическим и гносеологическое значение, которому посвящена следующая глава.

Р Е З Ю М Е (к 1 гл.)

В качестве эмпирической предпосылки для данного исследования берется тот факт, что в современном обществе происходят глубокие социально-политические изменения. Поскольку любое изменение в обществе предполагает и изменение общественных ценностей - что возможно либо путем создания принципиально новых (революционных) идей, либо путем актуализации идей прошлого - то в данном исследовании предлагается рассмотреть второй (культурологический) вариант. Представив этот путь как искомую проблему, посредством введения соответствующего ему понятия “возрождение” и проанализировав его автор приходит к выводу, что проблема возрождения непосредственно связана с исследованием культурных “традиций”. Исходя из того, что “традиция” есть социально-философская категория, на основе имеющейся литературы показано, что традиция есть форма и условие существования культуры. При этом в самом понятии “традиция” выделяются три основных момента: функциональное, объектное и субъектное. Такое деление позволяет ввести в качестве “объекта” традиции - искусство, субъектное отношение к которому представлено как - “традиционное искусство”.

Анализ понятия “традиционное искусство” показал, что его сущностью (в философском аспекте) является “мифологическая символика”. Таким образом вводится понятие “символ”. Обзор литературы, посвященный анализу башкирского традиционного искусства показал, что “мифологическая символика” как сущностная сторона “традиционного искусства” никем не раскрыта, и следовательно употребление термина “традиционное искусство” применительно к башкирскому искусству не правомерно. Исходя из этого ставится проблема “воссоздания башкирского традиционного искусства”.

Рассматривая понятие “воссоздание” как “сотворение заново” (Neuschopfung) и разграничивая его художественный и научный аспекты, формулируется цель исследования: создание научной основы для воссоздания традиционного искусства. Но поскольку сущностью “традиционного искусства” является “мифологическая символика” то, следовательно, цель данного исследования сводится к выявлению “мифологической символики” в Б.Н.Т. Но позволит ли это возродить культуру? Такая постановка вопроса неизбежно приводит к изначальному: что такое культура в философском аспекте?

Рассмотрев различные точки зрения, а именно: философию культуры (Г.Риккерта, В.Виндельбанда, Э.Кассирера), структурализм (К.Леви-Стросса), герменевтику (В.Дильтея, Г.Г.Гадамера, П.Рикера) автор приходит к выводу, что сущность культуры (духовной) имеет символическую природу. Но поскольку философское постижение культуры предполагает ее категоризацию, а категории культуры не привносятся в культуру из философской рефлексии, а вырабатываются в ней, то возникнет герменевтический круг: понимание культуры (целого) предполагает знание ее категорий (частей), но выявление категорий культуры предполагает изначальное понимание культуры. Повторное прохождение по этому “кругу” приводит автора к утверждению: символ есть центральная категория постижения культуры.

Таким образом, в первой главе данного исследования, исходя из реальной ситуации в обществе, обзора литературы и анализа соответствующих понятий высвечивается проблема исследования, формулируется цель и обосновывается основная категория исследования.

ГЛАВА 2. ФИЛОСОФСКО-МЕТОДОЛОГИЧЕСКАЯ ОСНОВА ВЫЯВЛЕНИЯ И АНАЛИЗА ПРИРОДЫ СИМВОЛА.

2.1. ИСТОРИКО-ФИЛОСОФСКИЙ АНАЛИЗ ПОНЯТИЯ "СИМВОЛ".

Крупнейший представитель философской мысли, основоположник философской герменевтики Г.Г.Гадамер считает, что первоначально термин "символ" обозначал черепок, служивший "знаком дружеских отношений" /26., 287/. Расставаясь со своим гостем и другом, хозяин приносил черепок и разламывал на двое, отдавая одну половину гостю, а другую оставляя себе. По истечению большого промежутка времени старые друзья, чаще их потомки, могли опознать друг друга соединив вместе оба обломка черепка. "Удостоверение личности" - таков изначальный смысл греческого слова "символ"- пишет Гадамер. Символ - как возможность опознать в человеке старого друга, таково назначение этого понятия в античности.

Гадамеровское понимание слова "символ", как показал специальный анализ этого термина, выполненный А.А.Тахо-Годи /102/ - восходит к традиции, ведущей свое начало от Эмпедокла, закрепленное Аристотелем.

Однако термин "символ" применялся уже Платоном (427-347 гг до н.э.), Пифагором (VI век до н.э.) и упоминание этого слова есть даже у Гомера (VII век до н.э.). Аристотель (384-322гг до н.э.) в своем представлении о символе восходил к представлениям своих предшественников, поэтому и мы попытаемся вкратце проделать этот путь.

Слово "символ" происходит от греческого глагола symballo, что означает совпадение, соединение, слияние, встречу двух начал. Символ - это результат случайного совпадения, встречи, т.е. знак, указывающий на слияние и единство двух начал. Тем самым мы видим, что в своем первоначальном значении символ имеет онтологическое происхождение. Однако с самого начала символ предполагает в себе элемент, наличие - случайности, совпадения и т.д., т.е. некое иррациональное значение. Иными словами, если речь идет о соединении двух начал, то это есть рациональное значение символа, а если о случайном совпадении, то - иррациональное.

Символ, в его рациональном значении, применялся в античности в общественной и государственной жизни как договор, установленный гражданами и городами для того, чтобы "осуществить справедливость (со ссылкой на 8 Филиппику Демосфена), или судейские тессеры" (102., 17). Из такого понимания термина "символ" возникает его юридическое значение как удостоверяющего знака (пропуск, герб, знак на монете).

Для греческой архаики и классики характерна "чрезвычайная наивность" понимание символа. "Так даже при внешнем обзоре текстов - пишет А.А.Тохи-Годи - выясняется: во-первых, их немногочисленность, если даже не прямо единичность, и, во-вторых, повсеместное наличие исходного первичного значения" /102., 19/.

В сочинениях Гомера глагол symballo употребляется в значении встречи, будь то встречи людей и богов, или слияние двух рек в один поток. Но все же , несмотря на это, принято считать, что слово "символ" в древнегреческом эпосе отсутствует, ибо глагол symballo это еще не есть "символ".

Термин "символ" впервые, как бы случайно, был обронен Пиндаром (518-442гг до н.э.). Ему принадлежит мысль о том, что никто из живущих на земле не получил еще от богов достоверного символа о будущем. Следовательно первое упоминание термина "символ" указывает на его божественное происхождение. Однако уже Эсхил (525-456гг до н.э.) говорит о "символе огня", т.е. о костре, возвещающем о победе. Такое же значение символа у Софокла (496-406гг до н.э.) в его "символе горя". Но у Эврипида (480-406гг до н.э.) символ - примета, понятная для посвященного в дело. В общественной жизни древней Греции VI века до н.э. слово "символ" употребляется как указание на тессеры для голосования, всевозможные договоры и свидетельства.

Философское сознание досократиков так же редко обращалось к понятию "символ". Но несмотря на это, именно у философов символ начинает приобретать гносеологический характер. Так, уже Демокрит (470-? гг до н.э.) говорит о слове как о символе вещи, которое глубоко и всесторонне выражает характерные свойства вещи, ее сущность. По Эмпедоклу (490-430гг до н.э.) символ, разделенный на части, должен обязательно соединиться в нечто третье, неравное механической сумме его составляющих. В этом новом, третьем, можно только угадывать бесконечность его скрытых качеств и свойств. Для пифагорийцев было характерно символическое истолкование при исследовании всего таинственного.

Таким образом, в эпоху классической античности уже можно выделить три основных момента интуитивного, философского постижения понятия "символ":

1. Символ - это слово, в котором свернутом и скрытом виде заключены свойства вещи (Демокрит);

2. Символ - это некое новое начало, образованное из его составных частей, но не равное им. Смысл этого начала можно только интуитивно угадывать (Эмпедокл);

3. Символ - это то, что всегда включает в себя некий таинственный смысл (Пифагор).

Последующее развитие и становление древнегреческой философии, в лице ее главных представителей - Платона и Аристотеля - ничего нового и оригинального в понятие "символ" не принесло. Однако символическое истолкование сочинений Платона в эпоху неоплатонизма было кульминацией в истории символа. Сам же Платон истолковывал термин "символ" как знак ("монета-знак обмена"), либо в виде "реминисценции из Эмпедокла" (рассказы о людях половинках, рассеченных надвое).

Аристотель,так же как Платон,принципиально нового в понимание символа, в сравнении с общегреческой традицией, не внес. Однако, в отличие от Платона, он (Аристотель) как бы подводит итог всей греческой классике и с присущей этому философу эрудицией закрепляет за понятием "символ" его философское значение. В аристотелевском понимании символ содержит в себе целый ряд значений, несводимых друг к другу, но сливающихся в одном понятии, то есть символе.

Так, в символе можно узреть идею договора и соглашения, признака и приметы, соединение различных частей, в том числе и противоположных по значению, это нечто таинственное и имя, символизирующее идею вещи. Например, в "Политике" Аристотель предлагает разграничить оллигархию и демократию, т.е. в начале разделить общество, а затем соединить его, как это проделывают люди, связанные узами гостеприимства и дружбы, с черепками (кольцами, печатями). Так он пишет: "Прежде всего следует установить разграничения этих видов государственного устройства, а затем поступить так, как поступают со знаками гостеприимства - взяв от каждого из них по половине, сложить их вместе" /5,. 503/.

Аристотель, по мнению А.А.Тахо-Годи, "является последним классическим философом, оперирующим термином, который наберет силу только в философских системах поздней античности" /102., 27/.

Отличительной особенностью текстов классической античности является то обстоятельство, что символ всегда состоит "из чего-то, то есть соединение, синтез каких-то двух начал, а не символ чего-то" /136., 8/. В этих текстах символ стоит как бы сам по себе, он не связан с каким-либо объектом, символом которого он мог бы являться. Хотя символ и понимается как некое соединение двух начал, но при этом не происходит порождение нового представления. Это вызвано тем, что составные части символа тождественны друг другу и поэтому они могут только замещать друг друга, не создавая принципиально нового значения. Тем самым мы можем утверждать, что символ не указывает на нечто иное и является по сути просто эмблемой. И, хотя, в некоторых текстах Пиндара и Эврипида, Демокрита и Эмпедокла, Платона и Аристотеля символу придается его подлинное значение (т.е. основанного на совмещении противоположных начал), тем не менее можно согласиться с выводом А.А.Тахо-Годи о "полном отсутствии в литературе классической Греции стремления выразить, закрепить и оформить в слове явление символизации." /102., 29/. Это можно объяснить тем, что мифотворческое сознание этой эпохи само было символичным и поэтому практически не нуждалось в дополнительной символизации.

С эпохой позднего эллинизма связана деятельность жреца Дельфийского храма и римского прокуратора Плутарха (45-127гг). Термин "символ" в его текстах остается в значительной мере традиционным, т.е. используется в значении знака. Так, например, пурпурный хитон, вывешенный перед палаткой военачальника, являющийся сигналом к битве, по Плутарху и есть символ. Знаково-эмблематическая природа этого символа станет очевидной, если учесть, что "пурпур хитона" есть эмблема "пурпура крови", т.е. признака сражения. Вместе с тем уже у Плутарха мы встречаем попытку рационального объяснения таинственности божественных символов. В его текстах термин "символ" трактуется и в исконном значении соединения, встречи двух начал. По мнению Плутарха, символ оказывает действие на человека, колеблющегося в выборе. Вовремя возникший символ склоняет чашу весов в сторону одного из решений, в результате чего воля человека устремляется вперед и он принимает окончательное решение. Как не трудно заметить, символу придается новое свойство, а именно то, что он может оказать существенное влияние на "самостоятельность" выбора человека. Но и такая попытка объяснения природы символа все же не позволила до конца раскрыть его сущность, как нечто нового, возникшего из соединения двух частей.

Преимущественно знаковая сторона символа сохраняется и в сознании неопифагорийцев. Так, например, в сочинении последователя Пифагора Фиага "О добродетели" мы встречаем, что "Фемида" у небесных богов, "Дика" у земных богов и "Закон" у людей - есть знаки (sameia) и символы (symbola) справедливейшей и наивысшей добродетели. Нетрудно заметить, что несмотря на то, что Пифагор является создателем целой системы эзотерической символики, у его последователей знак, символ, а также и признак употреблялись как равнозначные. Этому способствовало то обстоятельство, что тайный, глубинный смысл пифагорийских символов знали только посвященные, в то время как остальные граждане, которые составляли подавляющее большинство, воспринимали эти символы по их внешним признакам. В результате чего в широком смысле, т.е. в обиходной, юридической, литературной и философской (не узко пифагорийской) практике символ воспринимался узко, т.е. лишь в его знаковом аспекте.

Только в древней Стои, глубоко воспринявшей идеи своих предшественников Демокрита, Эмпедокла, Аристотеля и в особенности Платона, произошло новое осмысление термина"символ". В соответствии с учениями стоиков о природе - художнице, мир представлялся им сотворенным из символов. Символы, созданные человеком, связаны с божественными символами. Под богом же,стоики понимали природу. Так, Эпиктет (50 - 140гг) считал, что каждый символ "прекрасен", "благолепен" и "значителен".

С учением стоиков возникает трактовка символа как совмещения явления и его сущности, ибо судить о внутренней сущности предмета можно только по ее внешнему проявлению. Такое постижение сущности есть символическое постижение. Поэтому у стоиков философы познают мир не иначе, как в символах. Символы, которые исходят от природы, должны быть восприняты воображением. Душа человека и ее "господствующее", "ведущее" начало обладают символами, коренящимися в природе.

Мир - трактуемый неоплатониками как сосредоточие символов - является апогеем в истории развития представлений о философской сущности символа. Природа, она же природа-художница, она же созидающее божество, творит мир символов и проецирует их в сферу созерцательной и деятельной человеческой жизни. Символы, созданные природой, это высшие, божественные символы, "прекрасные в своей целостности". Человек же познает эти символы как соответствие явлений природы с их сущностью. Поэтому, задача философов-неоплатоников - вскрыть глубину замыслов природы, за внешним ее проявлением. Что в свою очередь возможно, только если мыслить символически. Но мыслить символически это не есть символ. Так, неоплатоники не употребляли само слово "символ", но рассматривали миф как предмет "бесконечных умственных толкований", т.е. как символ. "Субстанционный символ - пишет А.А.Тахо-Годи, - должен появиться на склоне античности как редуцированный эквивалент мифа, лишенный всякой грубой наглядности, всякого нарочитого указания, доступного и понятного каждому, а значит, лишенного своей давнишней и непосредственной и дорефлексивной знаковой стороны" /102., 35/.

Знаковая сторона символа, его простота и доступность, стала чуждой философским устремлениям неоплатоников. Не символ, а символическое постижение истины - вот что становится основой философствования неоплатоников. Плотин (205-270гг) - основоположник этого философского направления (неоплатонизма) - рассматривая мифы в их символическом аспекте, ни разу не упоминает термина "символ". Ибо символ, здесь ассоциируется с мифом, это всего лишь некая оболочка, поверхность мифа, а не его суть. Символы возникают из мысли философа, которые как бы состоят из двух половинок, его собственной и мифической.

Другой неоплатоник, ученик Плотина, автор знаменитого комментария к сочинению Гомера "О пещере нимф" - Порфирий (233-304гг) полагал, что именно "через сны и символы" извещается человеку божественная воля. По Порфирию, выражать "древнюю мудрость",значит "говорить иносказательно", "тайными (мифологическими) символами". Если наставник Порфирия, Плотин, еще не осмеливался употреблять слово "символ", даже в значении мифа, то после его ученика термин "символ" вполне прочно и повсеместно входит в обычную неоплатоническую терминологию.

Неоплатоники, комментаторы Платона - Оллимпиодор (VI век), Дамаский (VI век), Иоан Филопон (VI век), а так же комментатор Аристотеля Симпликий (? -549гг) прибегают к понятию "символ" анализируя не только мифы, но уже и философские тексты. Например, Оллимпиодор, говорит о собаке в "Государстве" Платона как о "символе разумной жизни". Этому же комментатору Платона принадлежит мысль о том, что обычай закрывать покойнику глаза - это символ удерживания энергии, равно как и закрывание рта.

В философии Дамаского символу придается мифический характер, ибо он приобщается к миру таких идей, обозначить которые не в силах обычное человеческое слово. Он пишет: "Если хотят дать имя чему-то, что по своей сущности не имеет имени, или выразить то, что совершенно невыразимо, или обозначить то, что лишено знака, ничто не мешает применить к высшему и невыразимому Принципу самые благородные наименования идеи, вроде священнийших символов и назвать его Единым" /102., 43/.

Таким образом, впервые в античности обосновывается неизбежность образования и употребления символов в их гносеологическом значении. При этом Дамаский полагал, что поскольку символы "совершенно прозрачны", и не отличаются от богов, то они и есть (являются) боги. Людям они даются как "символы богов" или "неизреченными символами неизреченных богов" в результате духовной эманации от богов интеллигибильного мира в мир сущий. Тем самым Дамаский отождествляет символ и божественный принцип.

Другой знаменитый комментатор древнегреческой классики - Симпликий - также полагал, что мудрость древних заключалась в их символике. Так, комментируя работу Аристотеля "Категории", Симпликий пишет, что мудрость Аристотеля состоит в том, что он смог свести все многообразие мира к десяти логическим категориям и собрал "все сущности в одну высшую сущность". Десять категорий Аристотеля, по мнению его комментатора, и есть символ высшей сущности, которая в свою очередь и есть их субстанция или "опора при мышлении". И здесь, как нетрудно заметить, имплицитно заложена идея тождественности символа и божественного принципа (высшей сущности).

При этом и Дамаский, и Оллимпиодор также придерживаются традиции, идущей от Аристотеля и Демокрита,считая, что имя - это символ. Имя же, символично только в том случае, если оно тождественно сущности называемого. Поскольку в имени заключена сущность явления, то познание мира есть познание имени - символов. Познаваемость бесконечного в своих проявлениях мира, осуществляется посредством категорий, установленных Аристотелем, ибо высшая сущность есть символ и субстанция этих категорий.

Таким образом, в философии Симпликого впервые указано гносеологическое значение символа, а именно: возможность посредством символов свести бесконечность явления мира к логическим категориям.

Духовные искания поздних неоплатоников (V-VI век) были завершены в философии Прокла (410 - 485 гг.). Именно как завершитель неоплатонизма - учения, центральной категорией которого является символ - Прокл дал итоговое определение этому понятию. Его размышления о природе и сущности символа изложены в комментарии к "Государству" Платона.

Возникновение и наличие символов в осмысляемом и создаваемом человеческом мире, Прокл объясняет насущной потребностью человека рассуждать о боге, божественном. Однако, этого нельзя сделать в представлениях человеческой жизни, но можно посредством символов. Именно через символы божественная потенция выявляет себя и беспрепятственно передается человеку в виде божественного духа.По Проклу, даже сами боги, внимая этим символам, радуются. Вслед за Платоном - который, как известно,осудил мимесис (подражание) и исключил подражательную поэзию из идеального государства - Прокл также утверждает, что символы не могут быть подражанием того, символами чего они являются. В этой мысле воплощена, собственно говоря, эстетическая концепция неоплатоников. Символ противопоставляется образу, ибо последний есть результат подражания. Образ должен быть подобен образцу,а символ - тождественнен "истине сущего",что можно достигнуть не копированием предмета, а наоборот, путем нахождения в нем противоположного начала. Совмещение противоположных начал достигается только в символе. Поэтому в символе истина выявляется постепенно, путем совмещения противоположных начал; это заставляет человека, его мысль пробиваться через "темное", непонятное к "прозрачности", к простоте истины, в которой как раз и заключена, эманирована божественная потенция.

Таким образом, на примере выше изложенного, мы видим как медленно, словно раскачиваясь между буквализмом и конвенцианолизмом, понятие "символ" приобретает свои очертания, становление которого завершилось в неоплатонизме и в этом виде перешло в новую Европу и закрепилось в европейской традиции.

Вся древнегреческая культура, вплоть до III в.н.э. не нуждается в символе, в его субстанциональном значении. Искомое значение греческого глагола symballo, указывающего на совпадении и слиянии двух начал, понимается совершенно буквально. Поэтому символ, знак и эмблема сливаются в нечто неразличимое, ибо в мировоззрении древних греков, обе "половинки" символа отождествлялись и, следовательно, могли указывать друг на друга и быть взаимозаменяемыми. Только в суждениях Демокрита об именах-символах, Эмпедокла - о новом порождении из двух новых противоположных начал и Пифагора - о таинственности и загадочности символа, мы находим первые представления о символе как о качественно новом образовании из слияния двух начал, которое было суммарно изложено Платоном и Аристотелем и в таком виде воспринята неоплатониками.

На примере истории развития понятия "символ", мы видим филогенез сознания, переход от языческой веры в буквальный и дорефлексивный миф, к категориальному и символическому познанию и истолкованию сущности мира.

Таким образом,термин "символ", установленный античными неоплатониками как один из самых универсальных, жизненных и эстетических категорий мировоззрения, стал традиционным в последущей новоевропейской философской мысли.

Символ,в его онтологическом аспекте,есть субстанциональная основа сущего, ибо основа мира есть символически постигаемая субстанция, что однако в свою очередь превращает символ в гносеологическую категорию, делая его "сокровенно-сущностным" инструментом познания мира.

Идти от явления к сущности - значит мыслить символически. Такая трактовка понятия "мышления" преимущественно и наиболее полно реализуется в рамках эстетического знания. Символ это не просто гносеологическая категория, но и эстетико-гносеологическая, а как пишет Гегель: "Философ, подобно поэту, должен обладать эстетическим даром. Философия духа - это эстетическая философия"/31., 210/.

Последующее развитие представлений о символе как о важнейшей эстетико-гносеологической категории было осуществлено в рамках классической немецкой философии.

Родоначальник классической немецкой философии И. Кант (1724-1804гг) трактует символ как особый вид представления, посредством которого передается нечто такое, что нельзя изложить посредством дискурсивного рассудка. Такое понятие "символа" проистекает из кантовского разграничения двух видов познания: путем рассудка и разума. Разум, т.е. реальный разум, есть интуитивный рассудок, т.е. недискурсивный. По Канту, дискурсивный рассудок - это представление целого как зависимого от частей, в то время как разум (интуитивный рассудок) - это постижение вещей таковыми, какими они являются сами по себе, т.е. прообразно, при котором части (их свойства и связи) мыслятся как зависимые от целого.Разум идет от синтетического общего (созерцание целого) к частному. Поэтому, по Канту, символ - это "идея разума" данная в созерцании. Это такое созерцание,"когда под понятие , которое может мыслиться только разумом и которому не может соответствовать ни какое чувственное созерцание, подводится такое созерцание" /50., 373/.

Таким образом, по Канту, символ - это чувственный способ представления идей разума, а постижение символа - это интуитивное постижение идеи, которая бесконечна и неисчерпаема своей неизреченностью, ибо ее невозможно изречь.

В последующем развитии немецкой философской мысли "выкристализовывались два направления в понимании символа, которые - как замечает Н.Н.Рубцов, - можно условно обозначить экспрессивно-выразительным и изобразительно-объективным" /87., 16/. К первому, романтическому, направлению относится Шеллинг (1775-1854гг), ко второму, объективистскому - Гегель (1770-1831).

Символ является центральной категорией философской системы Шеллинга. Вслед за Шлегелем (1772-1829гг),он полагает, что субстанциональной основой символа является идея бесконечного, что однако у Шеллинга трактуется как абсолютное тождество идеального и реального. Главной особенностью всего того, что воспринимается как символ, есть его непостижимость, его сущностная и нерасторжимая связь и единство с идеей. При этом, идея в символе воплощается в образе, о чём хорошо сказано у Гёте (1749-1823гг):"Символика превращает явление в идею, идею в образ и притом так, что идея остаётся в образе бесконечно действенной и непостижимой . Даже выраженная на всех языках, она осталась всё-таки невыразимой" (35.,353).

Согласно Шеллингу, наиболее полное и глубокое воспроизведение сущности мира осуществляется в искусстве, для которого символ является основополагающим понятием. Но, поскольку исторически искусство произошло из мифологии, то и мифологический символ есть основа, т.е. своеобразный прообраз для символа в искусстве. Идя дальше, Шеллинг заявляет, что всякое подлинное искусство должно завершиться созданием собственной мифологии. Так Шеллинг пишет: "Всякий великий поэт призван превратить в нечто целое открывшуюся ему часть мира и из материала создать собственную мифологию" /121., 68/.

В эстетической концепции Гегеля, искусство - основная задача которой изобразить абсолютную идею, т.е. объективировать ее, - проходит три стадии своего развития: символическую, классическую и романтическую. Раскрывая особенности каждой из этих стадий путем соотношения их содержания и формы, Гегель характеризует символическое искусство как первую, низшую стадию развития искусства, т.е. искусство еще связанное с мифологией, с ее символикой. Однако, основная заслуга Гегеля - в раскрытии сущности символической образности - состоит на наш взгляд в том, что он установил ее двусмысленность. Эта двусмысленность заключается в том - указывает Гегель, - что мы зачастую затрудняемся, как трактовать нам тот или иной образ - символически или нет. Для того, чтобы снять эту двумысленность, Гегель считает, необходимо установить контекст, в котором данный образ выявляет свою подлинную сущность и право на такое существование. Следовательно для того, чтобы образ стал символом, необходимо выявить из контекста его знаковую природу. Именно контекст, в котором функционирует знак, является связующим звеном между образом и символом. Поэтому, на наш взгляд, нужно считать не вполне корректным заявление о том, что по Гегелю "Символ вообще... можно рассматривать как некий знак или как просто обозначение в котором связь между смыслом и его выражением весьма произвольна" /87., 24/.

Для Гегеля символ - это такой знак, который своей внешней формой выражает определенный смысл, который мы понимаем при наличии определенного контекста (культуры) как символическое содержание этого знака.

Символ, писал Гегель, есть "некоторое созерцание, собственная определенность которого по своей сущности и понятию является более или менее тем самым содержанием, которое оно как символ выражает; напротив, когда речь идет о знаке как таковом, то собственное содержание созерцания и то, коего оно является знаком, не имеют между собой ничего общего" /32., 265-266/.

Последующее развитие представлений о понятии "символ" развивалось в рамках семиотики, герменевтики, аналитической психологии и структурализма, где этому понятию отводится особое место. При этом, употребление понятия "символ" претерпевает также существенное изменение, что на наш взгляд требует отдельного рассмотрения этого вопроса, но уже в рамках современной философской мысли.

2.2. СИМВОЛ КАК ОБЪЕКТ СЕМИОТИКИ. СТРУКТУРА СИМВОЛА.

Символ - это нечто, данное нам в чувственном созерцании. Это нечто несет в себе идею, которую можно постигнуть интуитивно. Но поскольку символ может сохранять свое значение на протяжении длительного промежутка времени и для больших масс людей - постоянным, то интуитивность постижения символа имеет в своей основе и некое рациональное начало, т.е. то, что остается для него общим и неизменным, делая его понятным. Поскольку рациональное постигается дискурсивным рассудком, то и символ мы можем представить в виде дискурса или текста. Следовательно, постижение символа мы можем рассматривать как интуитивное выявление контекста из определенного текста (дискурса). При этом под контекстом подразумевается данное ранее кантовское понимание "разума" как "постижение вещей таковыми, какими они являются сами по себе, т.е. прообразно, при котором части (их свойства и связи) мыслятся как зависимые от целого". Иными словами, контекст - это осмысление некого текста как целого,в котором каждая отдельная часть имеет свое значение, назначение и место в зависимости от целого.

В зависимости от установки "разума" возможны различные контексты - научный, религиозный, эстетический и т.д. . Наличие различных контекстов придает символу множественность значений. Под множественностью значений символов подразумевается трансфинитность символа, т.е. одновременное сосуществование некоторого количества смыслов, число которых может быть потенциально бесконечным. Это свойство символа в корне отличает его от понятия "неопределенности", ибо неопределенность в отличие от трансфинитности всегда находится перед выбором "либо то, либо это".

Но не возникло ли здесь противоречие ? Можно ли рационально объяснить то, что постигается (понимается) иррационально (интуитивно) ? Иными словами, возможно ли "введение в иррациональное содержание познания рационального способа интерпритации" ? /21., 103/.

Положительный ответ на этот вопрос дает герменевтика. Суть отмеченного противоречия в герменевтике раскрывается как дилемма "понимание-объяснение". Эта дилемма разрешается только внутри человека, или говоря словами Рикера "человеческой реальности", бытия. Согласно герменевтике (Хайдеггер, Гадамер) "домом бытия", "первоначальной конституцией Бытия" является язык, а сама герменевтика есть процедура лингвистического анализа, интерпритации и понимания различных форм познания. Такой подход к анализу феноменов культуры во многом был предопределен и основан на тезисе швейцарского языковеда и лингвиста Ф. де Соссюра, утверждавшего о существовании "антиномии языка и речи" (текста) /62., 11/. Согласно Ф. де Соссюра, анализ любой формы познания основывается на простейших первоэлементах, в качестве которых выступает отдельный коммуникативный акт, т.е. обмен сообщением между адресантом и адресатом. При этом адресат может быть как конкретным, так и абстрактным. Поэтому при анализе символа необходимо рассматривать его как акт коммуникации, где дискурсу символа соответствует язык, а контексту - осмысленная речь. Иными словами: рациональное и иррациональное начала в символе соответствуют отношениям языка и речи.

Таким образом, рациональное рассмотрение понятия "символ" предполагает его первоначальное рассмотрение как "лингвистического символа", т.е. обыденного языка, речи. Это связано также с тем, что любой язык (язык любого народа) содержит в себе рациональное начало - грамматику, возникновение которой подчинено заключенному в языке смысловому комплексу, выражающему мировоззрение, отношение к внеязыковой реальности народа - создателя и носителя языка.

Однако понятие "язык" нами будет рассматриваться шире, нежели общепринятое отношение к нему как естественному языку, т.е. национальному языку. Это объясняется тем, что символы возникают не только в результате речевой (словесной деятельности) на базе естественного языка, но и в других, не словесных - на языке живописи, танца, музыки и т.д., а также искусственных - на языке математики, химии, программирования и т.д..

Все эти разные сферы деятельности человека, объединены одним термином "язык", ибо в них есть одно общее свойство: все они состоят из определенного набора знаков (конкретных для каждого случая), применение которых регламентируется определенным набором правил.

Процесс, в котором нечто функционирует как знак, принято называть семиозисом. Понятие "знак" восходит к учению стоиков, где он рассматривался как "сущность образуемая отношение означающего и означаемого" /13., 102/. "Означающее" это то, что воспринимается, а "означаемое" - что понимается. У тех же греческих стоиков был перенят (Д.Локком) и термин "семиотика", который получил широкое распространение благодаря работам Чарльза С.Пирса (1839-1914гг). Термин "семиотика" в широком смысле определяется как наука о знаковых системах в природе и обществе. Поэтому, рассматривая субстанциональную основу изначального образования символа, в смысле наличия в нем рационального начала, необходимо рассматривать символ как лингвистический языковый объект. Изучением символа, как объекта языковой, знаковой системы, занимается семиотика. Следовательно, дальнейший анализ понятия "символ" предполагает рассмотрение его как объекта семиотики, где символ выступает в качестве "знака-символа".

В семиотике явление семиозиса (знакового процесса) принято рассматривать как отношение состоящее из пяти членов: V - знак; W - интерпритатор; Х - интерпританта; Y - значение; Z - контекст.

Знак - это то,что указывает на что-то и для кого-то. Поэтому в знаке можно различить две стороны: одна материальная (означающее), а другая - идеальная (означаемое). Процесс, при котором "означающему" приписывается "означаемое", называется "сигнификацией". Каждому "означающему" строго соответствует "означаемое". Но, хотя эта связь однозначна и прочна, она по существу не мотивирована, условна, конвенциональна. В качестве примера такого знака можно рассмотреть любой дорожный знак.

То, что выступает как знак, знаковое средство, знаконоситель, т.е. то, что обладает свойством указывать (референцией) - есть знак, а то, на что указывает знак - это десигнат. Десигнат знака - это класс объектов, на которые указывает знак. Причем, знак указывает на какие-то определенные свойства объекта,которые учитывает интерпритатор благодаря наличию знакового средства. В силу этого знаки, указывающие на один и тот же объект, не обязательно имеют те же самые десигнаты, поскольку то, что учитывается в объекте, у разных интерпритаторов может быть различным. Например, один знак "оранжевый свет" светофора имеет два десигната (один после "зеленого света" и другой после "красного").

Символическое отношение /11/ присуще всем знакам. Это позволяет иногда трактовать знак как "условный символ".

Символ, символ как знак, просто знак, знак как условный символ. Возникает определенного рода терминологическая неразбериха. Во избежание этого необходимо вернуться к изначальной постановке вопроса, т.е. рассмотреть символ как объект семиотики. Но поскольку семиотика это наука о знаковых системах, то необходимо указать место символа в знаковой системе, т.е. дать классификацию знаков.

Единой классификации знаков, общепринятой для семиотических исследований, нет. При этом существующие классификации остаются во многом спорными. Уже в работах Ф. де Соссюра можно обнаружить разную трактовку природы знака. Так, например, условные знаки, в которых можно обнаружить естественную связь означающего и означаемого, Ф. де Соссюр вначале обозначил термином "символ", а затем стал возражать против употребления этого термина и предложил называть условные знаки термином "сема".

Чаще всего, все знаки делят на три вида (типа). Например, Ч.У.Моррис /76/ предлагает разделять знаки на следующие три вида: индексальные, характеризующие и универсальные. Знаки - по мнению ученого - могут различаться тем, "в какой степени они обуславливают ожидания" /76., 51/. Обозначая знаки как индексальные, иконические и знаки-символы, Моррис объясняет их различие различием видов семантических правил, отношением знаков к их десигнатам.

Так же три основных типа знаков выделяет Пирс /130/. Такое деление знаков связывается с тремя различными "репрезантативными свойствами", которые возникают во взаимоотношениях между означающим и означаемым. Так в иконическом знаке указанное взаимоотношение основано на фактическом подобии означающего и означаемого; в индексальном знаке - на их смежности; в знаке-символе - на установленной по соглашению, усвоенной смежности означающего и означаемого. Интерпритация символа возможна только при знании конвенциального правила, которое связывает означающее и означаемое.

Примером иконического знака является рисунок животного, подобное самому животному. Знаком - индексом является отпечаток ноги на песке или дым, указывающий на наличие огня. Дым и огонь смежны. Примером знака-символа является математический знак интеграла. По конвенционально установленному правилу знак интеграла обозначает (символизирует) операцию непрерывного суммирования. Конвенциональность этого правила состоит в том, что эту операцию суммирования обозначают также и другим знаком - знаком суммирования - lim E.

Однако такая трактовка знака-символа вызывает двусмысленность в понимании природы символа, ибо в этом случае символ есть нечто одновременно конвенциальное и не-конвенциальное. Именно эта двусмысленнось заставила Ф. де Соссюра отказаться от термина "символ".

Классификация знаков, без указания их символического свойства, предложена Ч.У. Моррисом в работе "Значение и означивание"

Наряду с рассмотренным делением знаков на три основных вида, существует деление: а) на языковые и неязыковые; б) естественные и искусственные.

Деление знаков на языковые и неязыковые была предложена Э.Гуссерлем в "Логических исследованиях". Так, по Гуссерлю неязыковые знаки - это знаки-указатели (Anzeichnen), которые указывают на нечто или замещают его. Языковые знаки, это знаки-выражения (Ausdrucke), они имеют значения и выражают мысль.

Такое деление знаков, на наш взгляд, не правомерно. Еще Ч.У.Моррисом было отмечено, что термины "значение" и "выражать" не были введены в качестве основных терминов семиотики в связи с тем, что “они настолько многозначны и используются настолько по разному, что лучше было бы вообще не использовать их в качестве основных терминов при обсуждении семиотических проблем" .

Изначальное и общепринятое значение термина "значение" таково: А значит В, если А выступает вместо В, т.е. либо представляет его, либо означивает (сигнифицирует), либо вызывает его в воображении. Но поскольку А не есть В, то А это интерпританта В, и, следовательно, значение знака это одновременно и значение-сигнификация и интерпританта. Иными словами, знак - это сигнификация, а значение знака - это сигнификация и интерпританта. Поэтому подразделение знаков на знаки-указатели и знаки-выражения теряют свою значимость, если вместо знака мы будем рассматривать "значение знака". Если у "значения знака" мысленно убрать его сигнифицирующую функцию, то получившийся остаток будет "выражением знака", иными словами каждый знак выражает свою интерпританту без означивания-сигнификации ее.

Термин "выражать" непосредственно связан с символизацией, ибо "выражать" - это акт ассоциативного связывания знака и его значения. Сигнификация предполагает не ассоциацию, а репрезентацию, указание. При этом "ассоциативное связывание" есть частный случай символизации. Языковое выражение это символизация посредством слова. Символ всегда что-то выражает, а знак нет (не всегда). Выражает не знак, а значение знака. Если выражение знака имеет несколько значений - то при этом возникает символизация, если же одно - то ассоциация. Если же знак ничего не выражает, то он обладает значением-сигнификацией, т.е. он просто указывает. Поэтому, на наш взгляд, выделение знаков-выражений,как языковых знаков, не вполне оправдано,т.к. например, языковые знаки предлоги - ничего не выражают, а только указывают, в то время как "поза танцора" являясь не языковым знаком, тем не менее обязано выражать какое-либо чувство.

Немногим лучше деление знаков на естественные и искусственные, один из вариантов которого предложен Л.О.Резниковым /84., 36/ и приведен ниже:

Основное преимущество этой классификации - ее строго-дифференцированный подход к семиотическим системам, позволяющий выявить специфические особенности различных видов знаков при всевозможных разновидностях семиозиса. Вместе с тем разделение природы возникновения (образования) знаков на естественные и искусственные не совсем адекватно отражает сущность происхождения знаков и, в первую очередь, символов. Любой знак или символ - это продукт сознания, а то, что находится вне его (сознания) - это денотат (десигнат). Поэтому классификация знаков должна осуществляться по их отношению к сознанию человека, а не по отношению к природе, культуре, гносеологии и т.д..

Но как мы можем охарактеризовать знак-символ ? На наш взгляд, все существующие попытки определения термина "символ" не достигают своей цели, потому что не рассматривают природу происхождения символа,а именно, его отношение к сознанию. Например, не каждый символ можно проинтерпретировать с помощью языковых знаков. В таких случаях принято говорить не о символах, а об образе. Но образ, равно как и символ, сознание "понимает", ибо он обладает свойством коммуникативности. Однако образ не есть знак, он не поддается интерпретации посредством языковых знаков, хотя создается посредством их (литературные образы).

Таким образом, мы можем утверждать,что нечто чувственное воспринимаемое может охарактеризовано как знак, как символ или как образ. Если представить каждый из трех членов этого ряда в его категориально-понятийной форме, то получится следующая картина: знак - это гносеологическая категория; символ - эстетико-гносеологическая категория; образ - эстетическая категория. Следовательно, понятие "символ" содержит в себе элементы знака и образа. А это значит, что не символ является видом знака, а знак и образ являются разновидностями символа. Поэтому и классификация знаков должна проистекать из классификации символов.

Попытка разделения символов по "основным способам осуществления символических выражений" предпринята в работе Н.Н.Рубцова /87/. Так предлагается подразделять символы на: графические, пластические дискурсивные, процессуальные, операционные, лингвистические, а так же "различные их комбинации" /87., 143/.

Однако и здесь, как и в ранее приведенных классификациях, не показана природа происхождения символа. Несмотря на то,что символ, как и знак, может иметь некую объективно-субстанциональную природу, тем не менее его актуальное бытие возможно только благодаря наличию сознания, деятельности субъекта.Таким образом, в основу классификации символов необходимо положить "деятельность субъекта".

Современная аналитическая психология в деятельности субъекта выделяет три сферы: бессознательную, подсознательную и сознательную. В соответствии с этим мы можем подразделить природу возникновения символов следующим образом: а) символы, возникшие бессознательно, т.е. мифологические символы; б) символы, возникшие подсознательно, т.е. религиозные символы; в) символы, возникшие сознательно, т.е. научные символы. (Термины "сознательная символика" и "бессознательная символика" использовались Гегелем при анализе искусства). Проиллюстрируем эти положения на примере.

Башкирское эпическое произведение (миф) "Конгур Буга" (Бурый бык) заканчивается ни чем необоснованным утверждением:"бурый цвет - священный цвет". Символическое значение этого цвета безусловно имеет бессознательную природу (происхождение). Однако, когда католические священники стали носить одежду красно-бурого цвета, также считая этот цвет священным, то мы имеем дело с религиозным символом, который имеет корни в мифологической символике. Поэтому природа происхождения этого символа - подсознательна. И, наконец, когда в качестве цвета пролетарского знамени был выбран красно-бурый цвет, то налицо идеологически (научно) обоснованная символика, происхождение которой имеет сознательную природу.

Символы, происхождение которых сознательно обоснованно, есть ничто иное как знаки-символы. Сущность этих символов была уже нами рассмотрена выше, и поэтому не требует каких либо дополнительных пояснений. Однако о символах, возникающих подсознательно и бессознательно, еще ничего не было сказано. Рассмотрим их. Поскольку наша классификация основана на природе их происхождения, то следовательно необходимо рассмотреть как они возникают.

В настоящее время основным источником символов, возникающих подсознательно,является литература и, в особенности, поэзия. Поэтому рассмотрим как образуются символы в литературе и поэзии.

Крупнейший французский литературовед Р.Барт, рассматривая литературное произведение как знаковую систему, задался вопросом: а не могут ли существовать вторичные знаковые системы на базе самого естественного языка ? /103/. Также, как и датский языковед Л.Ельмслев, Р.Барт дает на него положительный ответ. Новая вторичная знаковая система возникшая на базе литературного текста может быть также рассмотрена как некий знак, который в свою очередь может выступать либо как "означаемое", либо как "означающее". Явление, соответствующее первому случаю, называют "денотацией", а второму - "коннотацией".

Вторичный язык, возникший в результате денотации, представляет собой метаязык данного текста.Денотированный смысл текста, это элементарный непосредственный смысл текста, его фабула, социальное значение. При коннотации текста, также возникает вторичный язык, из которого образуется новое, вторичное значение текста. В этом, новом тексте, означающими являются знаки естественного языка (слова), а означаемое - нечто новое. И хотя писатель сознательно использует слова естественного языка, но это "нечто новое" возникает подсознательно, ибо его нельзя представить как фабулу текста, как сумму значений отдельных слов. Это нечто, возникшее как конотированное значение литературного текста, мы и называем символом, имеющим подсознательную природу; иными словами то, что возникло подсознательно и имеет конотированный смысл, есть символ. По мнению А.Барта, сущность литературы состоит именно в коннотации. Коннотированный смысл, т.е. символическое значение текста, состоит в его многозначности.

Чем же вызывается многозначность литературного произведения, построенного по определенным правилам посредством знаков одного языка ? Ответ на этот вопрос может быть получен, если заменить "принцип знака" на "принцип высказывания". Под высказыванием понимают то, что в письменной речи заключено между точками, т.е. обычно это грамматическое предложение. Последующий анализ "высказывания" позволил выделить в нем постоянные и переменные члены и тем самым ввести новое понятие "пропозициональная функция".

Пропозициональная функция - это языковое выражение,имеющее вид высказывания, но отличающееся от последнего тем, что в одном (или нескольких) из своих мест содержит обозначение переменной Х, (Y,Z...).

Выделение понятия "пропозициональная функция" позволяет упростить процедуру выявления "истинности" или "ложности" высказывания. Замена переменной Х на постоянную (т.е. определение значения Х) превращает пропозициональную функцию в обычное высказывание.

Р.Карнап,ссылаясь на У.Куайна,писал, что:" если мы хотим выяснить какие объекты кто-либо признает, то мы должны обратить внимание на употребляемые им переменные, чем на постоянно замкнутые выражения. Онтология, к которой обязывает человека употребляемый им язык, охватывает именно те объекты, которые он рассматривает как входящие ... в область значений его переменных" /99., 18/. Однако выбор "переменной", особенно в области художественного творчества, определяется не его "истинностью" или "ложностью". Значение любой переменной может быть рассмотрено так же с двух сторон, а именно: экстенсиональной (объемной) и интенсиональной (содержательной). Экстенсионал и интенсионал - это две функции (аспекта) одного значения.

Посредством понятия "интенсионал" определение "коннотация" раскрывается двумя способами - как "языковые значения" и как "смысловые значения". При этом то, что узнается - есть языковое значение, а то, что ускользает - является смысловым значением.

Тоже самое происходит когда мы имеем дело с символом. Символ имеет своим результатом некое смысловое значение, о наличии которого мы можем судить по его "схеме" или, если быть более точным, "структуре".

Что же представляет собой структура символа ? Для того, чтобы ответить на этот вопрос, рассмотрим вначале структуру поэтического символа, ибо "Все искусство - дающее пребывать истине сущего как такового - в своем существе есть поэзия.", - писал Мартин Хайдеггер, добавляя - "Сущность искусства ... есть творящаяся истина, полагающаяся вовнутрь творения" /113., 102/.

Еще А.Губарем было отмечено, что "основным и существенным признаком совершенного поэтического предмета" /36., 131/ является его "символичность". Но, если "символичность" признак поэтического произведения, то признаком поэтическое речи (поэтического контекста) вообще - является ее тропичность (от греч. "тропос" - образ). В тропе, как известно,осуществляется изменение,перенос прямого значения слова. Например, слова "дорога", "парус" вместо прямого значения могут иметь и переносное "судьба".Речь, оснащенная тропами, называется "металогической" ,в отличии от "автологической", в которой все слова используются лишь в прямом значении.

В тропе мы вновь сталкиваемся с актом обозначения, т.е. означающим (образом) и означаемым (значением). Однако в поэтической речи связь между означающим и означаемым может быть осуществлена двумя способами, которые принято обозначать как аллегория и перифраза.

Аллегорией (от греч. "аллегория" - иносказание) называется выражение отвлеченных понятий в конкретных художественных образах. Например, понятие "глупость", воплощенное в образе осла, идея "старости в выражении "пришла осень". В аллегории означающее (образ) связан со своим обозначаемым условно. Например, выражение "пришла осень" может означать не старость, а "плодоносящую зрелость". Для того, чтобы исключить неопределенность значения образа, оно (значение) должно быть дано эксплицитно.

Эксплицитность условия, при котором происходит обозначение условного значения выявляется в контексте, например, в нравоучительной басне.Иными словами, аллегория рассудочна, ибо отвлеченной значение не связано с образом, а "привязано" к нему, т.е. условность связи между означающим и означаемым отчетливо осознается. Аллегорию, в которой значение образа должно быть разгадано, называют загадкой. Здесь словесный контекст создает эксплицитность условия, при котором рассудок устанавливает значение созданного образа.

Перифразой (от греч. "пери" - вокруг, и "фразо" - говорю) - называется описательное выражение, употребленное вместо того или иного слова. В качестве примера может послужить известная Пушкинская строфа "Унылая пора /Очей очарованье/ Приятна мне твоя прощальная краса - люблю я пышное природы увяданье". Эта перифраза заменяет слово "осень". Здесь в отличие от аллегории связь между значением и образом (означаемое и означающее) обусловлена, ибо в перифразе осуществляется "свободный выбор" образа для описания заведомо определенного значения.

Таким образом, в аллегории означаемое неопределенно, оно как бы растворено в означающем и может быть выявлено только посредством рассудка. В перифразе означаемое однозначно и определенно. Связь между означаемым и означающим обусловлена. Хотя в аллегории означаемое неопределенно, но тем не менее оно должно быть эксплицитно высказано, т.е. должно быть указано,что А это либо В, либо С, либо D и т.д. . В то время как в перифразе означаемое хотя однозначно определено, но тем не менее оно выражено имплицитно, т.е. непосредственно само значение отсутствует. Это обстоятельство делает перифразу схожей с загадкой, но все же ею не является, ибо перифраза имеет одно единственное значение, а загадка несколько, из которых разгадкой будет самое оригинальное или оптимальное значение, соответствующее общему контексту загадки.

Но что произойдет, если в некотором объеме текста получат равноправное сосуществование аллегория и перифраза ? В этом случае произойдет их взаимопроникновение и возникнет нечто новое, третье. Полученный образ будет иметь множество неопределенных идей (от аллегории), объединенных одной общей, определенной идеей (от перифразы).

Понятие, возникшее в результате слияния двух начал - аллегории и перифразы - мы будем называть словом "символ", или точнее, поэтическим символом. Такое понятие символа, как слияние двух начал, соответствует его изначальному смыслу, возникшему в древней Греции.

Ранее мы уже говорили, что признаком поэтической речи является ее тропичность, а признаком совершенства - символичность. Разница состоит в том, что тропичность предполагает множество значений со смысловой неопределенностью, либо одно, единственное значение, которое реально применимо для данного контекста, в то время как символичность предполагает множество смыслов, обрамленных общей идеей. Исходя из данной общей идеи, каждый человек может открыть для себя в символе новый смысл. Следовательно, символ, в своей потенции, обладает бесконечным числом смыслов, т.е. символ обладает свойством трансфинитности.

Но возможно ли рациональным мышлением постичь символичность поэтической речи ? Для того, чтобы ответить на этот вопрос, необходимо выяснить, есть ли логическая связь в тропе, ибо последнее есть основа всякой образной речи.

В тропе всегда одно слово заменено другим. Эту своеобразную подстановку принято обозначать как суппозиция слова. Но, поскольку всякое суждение есть вид суппозиции, то и в тропе замену суппонированного слова-значения на его первоначальное можно представить как вид суждения, т.е. привести к формуле "S есть Р". Следовательно поэтическая форма "троп" может быть представлена в логической форме "суждение". Логическая связка "есть" в поэтической речи "скрыта" или "заключена" в явлении суппонирования значения слова. Связь "S есть Р" в поэтической речи некаузальная, а структурно-телеологическая. В качестве наглядного примера можно привести оксюморон, суть которого состоит в соединении противоречивых высказываний, типа "Красноречивей слов иных немые разговоры". На языке логики такое высказывание принято называть диалектичным. Логичность диалектики - по Гегелю - основана не на каузальности (причинности), а на телеологии (целеполагании).Поэтому структура оксюморона будет "логична", если она будет подчинена телеологии. Так, например, конечная цель любого высказывания это передача мыслей или чувств. И то и другое можно осуществить и помимо слов, например, "общаясь" с живописью. Важно наличие "цели". Следовательно, исходя из наличия целеполагания (телеологии), выше приведенный оксюморон будет вполне логичным, т.е. имеющим смысл.

В соответствии с телеологической установкой, один троп связывается с последующим и т.д.. Совокупность тропов, связанных таким образом, создают определенную структуру, целостное значение которой принято называть образом. Следовательно, образ мы можем охарактеризовать как некое структурно-телеологическое образование. Образ состоит из тропов. Троп имеет означающую и означаемую стороны.То, что для тропа является означаемым, для образа будет означающим, а следовательно, сам образ получит некое новое означаемое, т.е. совершенно новый смысл, не являющийся суммой составляющих его слов (т.е. возникнет коннотация). Поскольку из тропов можно образовать аллегорию или перифразу, то те же значения может иметь и образ. Тип поэтического произведения определяется взаимоотношением смысла и образа. Если образ имеет трансфинитный смысл, то поэтическое произведение будет символичным. Следовательно мы можем сказать что: символ - это структурно-телеологическое образование, выражающее трансфинитный смысл. Каждый самостоятельный элемент структуры символа имеет несколько собственных значений, но, объединяясь в одно целое посредством целеполагания, они (элементы структуры) образуют идею, усмотрение которой возможно посредством интуиции. Структуру символа можно представить как некую целеполагающую идею, состоящую из ряда смыслов, объединенных этой идеей. В символе нельзя однозначно разграничить означающее и означаемое, так как в символе элементы структуры выступающие в роли означаемых становятся в то же время означающими для создаваемой ими идеи. Поскольку в символе означающее и означаемое совпадают, то он "истинен". Поэтому мы говорим, что поэтический символ есть высшее проявление поэтической речи, ибо символ - это ее истина и, как замечает М.Хайдеггер, "Сущность поэзии есть учреждение истины" /113., 104/.

Принцип построения символа един, будь то искусство (поэзия) или наука (математика). Построение символа в поэзии было рассмотрено выше. Пример построения символа в математике указан А.Ф.Лосевым /61/. Так, разложение функции в бесконечный ряд (Фурье, Тейлора,Маклорена), есть ни что иное, как ее символизация. Каждый член бесконечного ряда являлся означающим, из которых складывается означаемое - ряд. Но в то же время каждый член бесконечного ряда есть означаемое, полученное в результате разложения в ряд некоторой функции.Бесконечный ряд - это символ функции. Во многих случаях разложение функции в бесконечный ряд позволяет выполнить такие операции (например интегрирования), которые невозможно выполнить над самой функцией.

Символы возникают не только в искусстве и науке, но и в жизнии. Однако и в этом случае сохраняется единство построения символа как структурно-телеологическкого образования, выражающего трансфинитный смысл. Рассмотрим это на конкретном примере.

Во всем цивилизовыанном мире принято считать, что "полумесяц" является символом ислама. Однако этот символ, несмотря на его религиозную окраску, не является таковым по своему происхождению, ибо его нет в священных текстах (например в Коране). Поэтому мы назовем этот символ жизненным, т.е. возникшим в самой жизни, в гуще народной массы.

Итак, полумесяц - это символ ислама. В этом высказывании "ислам" - это целеполагающая идея, образованная из множества смысловых элементов, составляющих структуру понятия "полумесяц". Иными словами, те означающие компоненты, из которых складывается понятие "полумесяц", являются означаемыми, образованные идеей "ислам".

Означающим в структуре понятия "полумесяц" будет высказывание - "свет в ночи", означаемым для идеи "ислама" - "божественный свет для людей пребывающих во тьме"; для означающего "полумесяц это новая фаза луны" соответствует означаемое "ислам вечно молодое, постоянно обновляющееся учение"; для означающего "полумесяц светил во время переселения (хиджры) мусульман из Мекки" соответствует означаемое "с этого момента ведется мусульманское летоисчисление - от века хиджры" и т.д. .

Таким образом мы видим, что структура понятия "полумесяц" (одно начало) слилось, встретилось, соединилось с телеологическим началом понятия "ислам", в результате чего получилось нечто новое, третье, обладающее собственным, таинственно мерцающим, трансфинитным смыслом, значение которого мы постигаем интуитивно. Это новое, третье начало возникшее в результате слияния двух начал -"полумесяц" и "ислам" - есть символ.

Однако, несмотря на то, что мы смогли разложить этот символ на составляющие его части и рационально их описать, сам символ возник бессознательно, ибо явление символизации, символического представления и описания мира, генетически заложена в бессознательных структурах мозга.

2.3. СИМВОЛ КАК ПРОДУКТ СИМВОЛИЧЕСКОЙ РЕПРЕЗЕНТАЦИИ СТРУКТУР БЕССОЗНАТЕЛЬНОГО.

Чем обуславливается единство конкретной национальной культуры? Наличием коллективной памяти. Такая память может сохраняться двояко:либо в виде записанного текста, либо в памяти индивидумов. Комбинацией этих двух видов памяти является устное народное творчество. Но каким образом возможно сохранить в памяти индивидумов на протяжении многих веков большие и сложные тексты типа "Урал-батыр" или "Илиады"? Такие тексты возможно сохранить только в том случае, если структура текста соответствует структуре сознания его носителя. Последнее, как показала аналитическая психология, проявляется в виде символической репрезентации структур бессознательного, т.е. в виде символов. В символе, как отмечает Ю.М.Лотман, заключена "способность сохранять в свернутом виде исключительно обширные и значительные тексты" /64., 192/ и поэтому в символе "осуществляется память культуры о себе" /там же/.Но как в таком случае возможна культура?

Впервые такая постановка вопроса была осуществлена Э.Кассиререм. "Если всякая культура заключается в сотворении духовных образов мира - замечает Э.Кассирер - то цель философии не в выхождении за все эти творения, а скорее в понимании и осознании принципа их образования" /131., 50-51/. По Кассиреру, культура - это порождение всевозможных новых символов и потому задача культуроведения, как философской дисциплины, является истолкование этих символов, их сущностного смысла с целью выявления порождающего их начала. Это начало кроется в общей трансцендентальной символической функции самого сознания. Символическая функция сознания проявляется в виде символических форм или, что тоже самое (по Кассиреру), в виде языка, мифа, религии, искусства и науки.

Исходя из целей работы, рассмотрим подробнее одно из них, а именно - искусство, как символическую форму. Однако, прежде чем рассмотреть искусство как символическую форму, необходимо показать, как Кассирер пришел к идеи символической формы. Кассирер исходит из идеи Канта о "единстве трансцендентальной апперцепции". По Канту, это единство возможно благодаря тождественности понятий "общезначимость" и "объективность".

Так, Кант пишет: "объективная значимость и необходимая общая значимость (для каждого) суть взаимозаменяемые понятия, и хотя мы не знаем объекта самого по себе, но когда мы рассматриваем суждение как общезначимое и, стало быть, необходимое, то под этим мы разумеем объективную значимость" /49., 116/. Общезначимое, т.е. имеющие одинаковое (общее) значение для всех людей, есть нечто "объективное", потому что оно (обозначимое) основано на априорных формах чувственности и рассудка также одинаковых для всех людей. Следовательно,"единство трансцендентальной апперцепции" основано на множестве априорных форм. Заслуга Кассирера в том и заключается, что следом за Кантом, рассматривая единство сознания (единство его символических функций), он выделил в нем несколько типов априорных форм, назвав их "символическими формами". Символическая форма, или "образ-мир",определяет специфический тип реальности и следовательно, обладает определенной объективностью. Одним из таких типов реальности является "искусство".Искусство, как и другие типы символических форм, не воспроизводит эмпирическую реальность, а указывает на нее, раскрывая ее сущность или, иначе говоря, символизирует ее. Если ученый, наука открывает и раскрывает законы природы (тем самым символизируя ее), то художник, искусство открывает и раскрывает чистые формы вещей."Чистая форма"- это не отдельная форма, а как бы ее закон, по которому определяется возможность соответствующего многообразия форм. Этот "закон" представляет собой (по Кассиреру) некую "интуитивную структуру", что позволяет нам говорить о рациональном начале заложенном в искусстве. При этом, если говорить в терминах Канта, трансцендентальный субъект (личность) в отличие от эмпирического субъекта (индивида) обладает привилегией создавать объективное. Следовательно искусство, даримое личностью, оставаясь символической формой в то же время есть нечто объективное. Ибо объективность есть объективная значимость или,что то же самое, необходимая общезначимость для каждого человека.Поэтому искусство, подобно мифу и религии, творит объективность, опосредованную внутренним миром человека.

Как уже отмечалось, произведение искусства (по Кассиреру) имеет "интуитивную структуру" и одновременно является "чувственной формой". Но, как утверждает Сусанна Лангер - ведущий представитель семантической концепции искусства - сами "чувства имеют форму, структуру, морфологию" /12., 163/.

Этот тезис можно обосновать следующим образом. Восприятие любого произведения искусства сопровождается (должно сопровождаться) психическим феноменом - эстетическим переживанием. Эстетическое переживание - это комплекс чувств, вызванный произведением искусства. Но почему у зрителя возникают эти чувства? Потому что художник, при создании произведения, "вложил" в него свои чувства. Следовательно эффектность произведения искусства будет зависеть как от глубины чувств самого художника, так от степени воплощения этих чувств в произведение искусства. Однако на наш взгляд наиболее оправданным является рассмотрение произведения искусства без учета биографии его автора. Чувства зрителя должны определяться только самим произведением искусства. Но поскольку единственным рациональным моментом любого произведения искусства является его структура (композиция), то именно в ней художник рационально запечатливает свои чувства и по ней (структуре) зритель может воспроизвести чувства художника. Но само осознание чувства, вызванного структурой художественного произведения (его композицией, формой) может произойти, а может и нет. И хотя Кант настаивал на таком осознании - как высшей формой эстетического наслаждения - тем не менее оно не составляет сущности искусства. Важно, чтобы при акте художественного восприятия возникла эмоция. Но, если задача осознания чувства ставится сознательно, то сделать это можно только исходя из структуры художественного произведения. А это значит, что структура произведения искусства изоморфна, аналогична структуре чувств. Об этом свидетельствует и современная нейрофизиология, утверждая, что эмоции "реализуются" на базе "динамических мозговых структур". Теория изоморфизма, принятая в гельштатпсихологии, основана на том утверждении, что наблюдаемые психологические феномены и скрытые физиологические процессы в мозгу имеют общую динамическую структуру. Теория, согласно которой наши ощущения отражают не качество предметов объективного мира, а состояние физиологических процессов органов чувств, называется "физиологическим идеализмом" и служит для обоснования теории символов или "гносеологического символизма" /106/.

Согласно этой теории все то, что мы понимаем как "субъективные образы объективной реальности" есть символы, иероглифы, условные знаки этой реальности. Основополагающим постулатом для этой теории служит тезис И.Канта о принципиальной непознаваемости "вещи в себе". Так представители гносеологического символизма обратив свое внимание на процесс превращения энергии внешнего раздражения (т.е.вещи) в факт сознания, истолковывали его в духе Канта. При этом они также опирались на работы нейрофизиологов. Так Брэйн, рассмотрев звуковые колебания распространяющиеся в воздухе и вызванные ими импульсы в нервной системе человека, не обнаружил между ними ни малейшего сходства. Человек отличает высоту тона двух звуков только потому, что образовавшиеся в результате воздействия звуковых волн - нервные импульсы - проходят по разным путям, поподая в различные области коры мозга. Но если нервные импульсы качественно однородны, а вызванные им чувства (ощущения) разнородны, то следовательно возникающая разнородность - свойства самого мозга. Нейрофизиологи Брэйн, Эдриан и другие уподобляют отношение нейродинамических структур головного мозга к внешним раздражителям (явлениям внешнего мира) с отношением географической карты к определенной территории земли. Поэтому определенное состояние и распределение по коре нервных импульсов было ими обозначено термином "кортикальная карта", а сама теория получила название "теория картографирования" /106., 62/. Так, представитель этого направления нейрофизиолог Эдриан, пишет: "Что касается мозга, то функция органов чувств или репцепторов, состоит в том, чтобы конструировать в нем карту определенных физических событий,совершающихся на поверхности тела для того, чтобы показывать, что происходит в мире вне нас" /там же/. Иными словами, функция коры головного мозга заключается в том, чтобы выполнять символическую репрезентацию внешнего мира и тем самым порождать символическую информацию о нем. Сама же вещь внешнего мира, т.е. непознаваемая "вещь в себе", выступает в качестве внешнего раздражителя, который воздействуя на репцептор, пробуждает заложенную в нем некую энергию, т.е. служит как бы "пусковым толчком". Эти специфические нервные энергии посредством органов чувств вызывают определенную реакцию, которую мы и называем восприятием. "Наши восприятия - заключает американский психолог С.Бартли - являются совершенно уникальными продуктами человеческого организма и ничего не копируют в окружающем мире" /106., 10/.

Таким образом, если "вещь в себе" непостижима, то информация о ней есть ее символ. Иными словами, для того, чтобы познать "вещь в себе", необходимо изначально задаться этой целью, т.е. должно иметь место некое целеполагание (телеология), основанная на апперцепции (предшествующем опыте); исходя из этого целеполагания можно выявить соответствующую структуру "вещи в себе". Поскольку "вещь в себе" непознаваема, то и смысл, выражаемый ее структурой, не будет однозначным, т.е. будет трансфинитным. Следовательно, в соответствии с нашим определением понятия "символ", полученная информация о "вещи в себе" будет символичной.

"Вещь в себе" непознаваема, информация о ней есть ее "символ"; свое содержание символ черпает в коре головного мозга. Но поскольку сознание каждого человека индивидуально, то возникает вопрос: почему существуют общезначимые суждения ?

Ответ на этот вопрос может дать "глубинная психология" К.Г.Юнга, а именно, его теория "коллективного бессознательного", давшая науке понятие "архетип". В своих рассуждениях Юнг исходит из того факта, что "определенные идеи существуют повсеместно, во все времена" и "они не творятся индивидами, а происходят - даже насильственно вторгаются в сознание индивида" /128., 133/. Тем самым Юнг как бы подводит под философию Платона эмпирическое, психологическое обоснование. Эти "нетворимые идеи" Юнг называет "коллективным бессознательным" и утверждает, что оно идентично у всех людей. Следовательно, природа "коллективного бессознательного"- сверхлична.Заслуга Юнга состоит в том, что он выявил "коллективный" характер более широкого понятия "бессознательного", ибо последнее было разработано задолго до него Г.Краусом и Э.фон Гартманом.

В своем первоначальном значении "бессознательное" понималось как некое вместилище, где скапливается все то, что было подавлено или забыто, т.е. представления, вытесненные из сознания. Такое понимание природы бессознательного было и у родоначальника психоанализа З.Фрейда, который однако рассматривал в качестве центрального - понятие "либидо", т.е. сексуальные влечения вытесняемые в бессознательное.Поскольку отмеченное представление о бессознательном имеет личностную природу, то Юнг назвал его как "личностное бессознательное" в отличие от "коллективного бессознательного". По Юнгу, "личностное бессознательное" лежит на поверхности бессознательного, так как оно приобретается из личного опыта. "Коллективное бессознательное" это нечто врожденное, поэтому оно представляет глубинный слой, саму сущность бессознательного. Проявление "коллективного бессознательного" было замечено в виде "сновидческих образов" еще Фрейдом. Однако он назвал их "архаическими пережитками", т.е. некими островками психики, каким-то образом сохранившихся в мозгу человека с древнейших (первобытных) времен. Однако клинические исследования Юнга показали, что эти образы "не в коей мере не безжизненные или бессмысленные пережитки", а "являются интегральной частью бессознательного" /128., 45/. Такое утверждение стало возможным только после того, как было установлено (Юнгом), что сны "имеют определенную, с очевидностью целеполагающую структуру, указывающую на подспудную идею или намерение" /с. 31/, т.е., что сон так же имеет природу символа. Именно исходя из такого понимания структуры и функции сна, Юнг ставит задачу "исследовать способность человека к продуцированию символов" /с. 34/.

Человек не в состоянии сознательно контролировать сновидческую деятельность мозга, следовательно эта деятельность относится к сфере бессознательного. При этом к бессознательной сфере относятся не только сны, но и вся нерефлексивная деятельность сознания и, в первую очередь, мифотворчество. Что же указывает на то, что мы имеем дело с бессознательным ? Юнг отвечает на это следующим образом: "Чем бы бессознательное ни было, оно является природным явлением, воспроизводящим осмысленные символы" /с. 93/. Основываясь на этом тезисе, мы можем утверждать, что символ - продукт символической репрезентации (структур) бессознательного.

Известно, что наряду с индивидуальными символами имеются и коллективные, на которых основываются мифы и религии. Но каким бы не был символ, индивидуальным или коллективным, возникает он из бессознательного, ибо сознательно (по Юнгу) невозможно изобрести символ. Символ всегда больше чем рациональное понятие, потому что он уходит корнями в бессознательное, в психику. Психика же,как известно,представляет из себя нечто большее чем сознание, так как она не только приобретается в жизненном опыте, но и является врожденным образованием. Человек появляется на свет не с "пустой психикой", в то время как сознание можно сравнить с "чистой доской". Психика - это итог эволюции всего человечества, расы, народов, племени, рода, семьи, животного мира (инстинкты). Символ укоренен в бессознательном. "Так же, как растение приносит цветы - пишет Юнг - психическое рождает свои символы" /с. 61/, а "культурные символы - важные составляющие нашего ментального устройства" /с. 85/. Но что из себя представляет это "ментальное устройство", или "архаические пережитки", "коллективное бессознательное" ? Для того, чтобы можно было говорить о содержании коллективного бессознательного, Юнг ввел понятие "архетип", которое охарактеризовал как пояснительное описание платоновского "эйдос" . Однако точного определения понятию "архетип" Юнг не дает. На наш взгляд, это объясняется общеметодологическим подходом создателя "глубинной психологии". Поскольку термин "архетип" отражает содержание "коллективного бессознательного", которое в свою очередь проявляется как символ, то соответственно и содержание и дефиниция понятия "архетип" так же символично. Так термин "архетип" Юнг описывает как "первобытный образ" /с. 64/; тенденцию к образованию определенных представлений /с. 65/; инстинктивный вектор /с. 65/; мыслеформу /с. 73/; побудительную специфическую энергию /с. 73/; единство образа и эмоции /с. 88/ и т.п..

Поскольку архетипов - как это будет показано ниже - существует множество, то на наш взгляд наиболее важным, объединяющим моментом выступает их (архетипов) эмоционально-энергетическая характеристика. Мы связываем это с тем, что само "слово" обладает определенной психической энергией, что в свою очередь подтверждается тем фактом, что у людей, живущих в первобытном состоянии (обществе), по-прежнему предметы окружающего мира наделены психическими качествами.

Таким образом, под понятием "архетип" мы будем понимать интегральную часть коллективного бессознательного, оказывающее эмоциональное, психическое и энергетическое воздействие на сознание. Поскольку архетип есть также содержание коллективного бессознательного, то следовательно по этому содержанию можно выделить наиболее типичные из них. При этом нужно сразу оговорить, что речь идет о наиболее типичных архетипах, ибо всех их перечислить нельзя, а "понятийное знание о них не достаточно". То обстоятельство, что термин "архетип" сам по себе символичен, делает едва уловимым его содержание. Содержание архетипа как бы мерцает и зависит от направляемого на него света. Поэтому говоря об архетипе, мы говорим о символе, с той лишь разницей, что символ- это "отшлифованный" архетип,т.е. архетип, получивший конкретную форму. Например, идея или образ Бога - это архетип, обладающий, как и всякий подлинный архетип, огромной психической энергией. Эта энергия переходя из коллективного бессознательного в сознание, т.е. влияя на него, заставляет людей, целые народы создавать конкретные образы богов. Практически каждый народ создал своего Бога. Из одного архетипа создано множество богов, каждый из которых является определенным символом. Бог - это психический феномен, а не интелигибельный. Поэтому вопрос о том: "есть бог или нет"- неразрешим в рамках теории познания, что вполне обоснованно позволило Канту представить понятие бога как антиномию разума.

Именно таким образом необходимо понимать архетип, т.е. как психический феномен, репрезентирующий "коллективное бессознательное". Архетип - это пучок, или "выжимка" определенного рода символов. Иными словами,из одного архетипа может быть образовано бесчисленное множество символов. Но все эти символы будут восходить и объединяться в одном общем для них архетипе.

Поскольку ранее мы определили архетип как свойство бессознательного оказывать эмоциональное, психическое и энергетическое воздействие на сознание, т.е. как некую психическую энергию, то следовательно, в своей сущности архетип, как вид энергии, нейтрален по отношению к этическим и эстетическим категориям. А это значит, что такая сфера психической деятельности как, например, художественное творчество, не может быть рассмотрено в рамках аналитической психологии. Но так ли это?

Ответ на этот вопрос может дать символ, ибо в нем пересекаются подлинное искусство и глубинная психология. Поскольку подлинное произведение искусства - символично, то аналитическая психология позволяет лучше понять причину возникновения такого произведения, ибо символ есть репрезентация структур бессознательного. В рамках аналитической психологии нужно рассматривать не эстетическую ценность искусства, а "процесс художественного образотворчества". "Неродившееся произведение в душе художника - пишет Юнг, - это стихийная сила, которая прокладывает себе путь либо тиранически и насильственно, либо с той неподражаемой хитростью, с какой умеет достигать своих целей природа, не заботясь о личном благе или горе человека - носителя творческого начала" /128., 227/.

Будущее произведение, находящееся в душе художника, в его бессознательном, принято называть автономным комплексом. Этот комплекс автономен, он полностью самостоятелен и обладает неким энергетическим уровнем. Готовое произведение искусства есть следствие реализации автономного комплекса. При этом возможно два совершенно различных способа протекания художественного образотворчества. На языке аналитической психологии их принято называть как интровертивный и экстравертивный. Оба эти термина были введены Юнгом. Так он пишет: "Для интровертивной установки характерно утверждение субъекта с его осознанными намерениями и целями, в противовесе притязаниям объекта; экстравертивная установка отмечена наоборот, покорностью субъекта перед требованиями объекта" /с. 275/. При этом Юнг отрицает причастность ("каузальную обусловленность") личности художника к произведению искусства, сравнивая личность художника с почвой, на которой вырастает растение - произведение искусства. Как растение произрастает из семени, так и художественное произведение произрастает из архетипа "коллективного бессознательного".

Подлинность произведения искусства состоит как раз в том, что оно выходит за рамки личного, это нечто сверхличное. Такое произведение отличается "странной" и неожиданной формой, но которая говорит одновременно множеством понятных нам языком. В результате мысль не имеет своей однозначности; она есть, но постоянно ускользает. Такое произведение искусства есть подлинный символ. Символическое произведение, в отличие от заведомо несимволического, "больше возбуждает нас", "глубже буравит". Подлинный художественный символ основан на архетипе, последний же представляет собой "психический остаток" бесчисленных переживаний одного и того же типа. Художественный символ, это реализация той возможности, которую мы "с прадревнейших времен унаследовали в виде определенной формы мнемонических образов или, выражаясь анатомически, в структуре головного мозга" /с. 282/.

Искусство имеет огромную социальную значимость, ибо в нем происходит цельное интуитивное схватывание, происходящее в коллективном бессознательном. Оно дает то, чего не хватает обществу, духу его времени.

Таким образом, мы можем сказать, что любое творение - мифическое, религиозное или художественное - есть репрезентация "структур головного мозга".

Но что представляет собой эта "структура" и как она обнаруживает себя именно в виде "структуры" ? Ответ на эти вопросы дает структурализм, разработанный К.Леви-Строссом. Из чего исходит структурализм ?

Структурализм,как философское направление,возникло в 60-е годы во Франции и во многом обязан французской социологической школе. Как отмечает сам К.Леви-Стросс, главную роль в формировании его концепции сыграл французский социолог Эмиль Дюркгейм, заслуга которого состояла в том, что он провел резкую грань между индивидуальным и коллективным сознанием. В философском аспекте структурализм основывается на трех направлениях, возникших в философской мысле ХХ века.

Первое - это символическая философия Э.Кассирера;второе - аналитическая философия К.Г.Юнга; третье - структурная лингвистика Ф. де Соссюра.

Философская позиция К.Леви-Стросса была охарактеризована как "кантианство без трансцендентального субъекта", ибо структурализм не мог миновать кантовского постулата "трансцендентального единства апперцепции". Однако, эту кантовскую идею, но в переработанном виде, структуралисты заимствовали у Кассирера в виде "символической функции". Это позволило им (в духе Кассирера) связать природу человека, его деятельность с создаваемой им культурой. Особую ценность для структурализма представляет также разработанная Кассирером - теория мифа. Следуя Кассиреру, структуралисты рассматривают миф как цельную замкнутую символическую систему, моделирующий окружающий мир посредством бинарных (категориальных по Кассиреру) оппозиций.

Из аналитической психологии структуралисты заимствовали идею бессознательного в том виде, как понимал ее Юнг, т.е. ввиде "коллективного бессознательного". Так же как и Юнг, К.Леви-Стросс рассматривал ментальные структуры, за что в частности был обвинен в "ментализме" /45., 418/. Однако Леви-Стросс возражал против идеи Юнга о постоянстве архетипов и наследственном механизме их передачи. В структуализме постоянным наследуемым является не содержание "коллективного бессознательного", т.е. архетип, а "структура бессознательного". Идею наличия такой структуры структуралисты переняли у структурной лингвистики. Но как возникло понятие - "бессознательная структура", а из нее - "структура бессознательного" ?

Известно, что язык - это продукт культуры, но в то же время, язык можно рассматривать как условие той же культуры. Язык отражает культуру народа. Однако структура языка, до создания ее грамматики, остается неизвестной говорящему на этом языке. Таким образом, если язык берет свое начало в неосознанном, но имеет при этом определенную структуру (грамматику),то следовательно, язык- это неосознанная или бессознательная структура. Но поскольку язык является условием культуры, то структура такой культуры, хотя и представляется нам как некое сознательное образование, тем не менее будет иметь бессознательную природу. Поэтому, говоря о культуре как о феномене деятельности человека, последнего мы можем рассматривать как носителя "структуры бессознательного". "Бессознательная умственная деятельность состоит в наделении содержания формой, - пишет Леви-Стросс, что по его мнению - блестяще раскрывается при исследовании символических функций в том виде, как она выражается в языке" /57., 28/.

Как не трудно заметить из выше изложенного, существуют как бы две структуры:

1.Структура человеческого разума;

2.Структура культуры, созданная человеком.

При этом понятие "культура" включает в себя и "науку", а значит и осмысление физической реальности, природы, которая также имеет структуру. Особенность структурализма состоит в том, что между этими двумя структурами устанавливается знак равенства, а затем утверждается,что существует только одна бессознательная структура разума - структура бессознательного - неосознаваемая человеком, но проецируемая им в окружающую эмпирическую реальность, в результате чего возникает личные феномены культуры. Для того, чтобы получить структуру бессознательного, структурализм предлагает рассмотреть феномены культуры,структура которых, по их мнению, и есть структура бессознательного. Так, философ Леви-Стросс, пытается это сделать путем изучения мифов; психоаналитик Жак Лакан - путем изучения психологии бессознательного; историк культуры Мишель Фуко - путем изучения безумия и преступности; литературовед Ролан Барт - путем изучения текстов художественной литературы.

Для того, чтобы выявить структуру бессознательного, необходимо выявить ее бинарные оппозиции, ибо только из них складывается искомая структура. Структуралисты считают, что феномены культуры, это внешнее выражение "Я", которое проявляется в виде символов и знаков. Символы - это продукт репрезентации внутреннего"Я",структур бессознательного. Последние складываются из бинарных оппозиций, предтечи диалектики.

Исходным материалом для бинарных оппозиций служат данные,полученные посредством пяти органов чувств (типа тихий-громкий, твердый-мягкий и т.д.) и оппозиций, выражающих отношения логических понятий и категорий (типа внешний-внутренний, жизнь-смерть и т.п.) .

Примером адекватного отражения структуры бессознательного является миф. Цель мифа, по Леви-Строссу, состоит в том, чтобы сознательно разрешить противоречия, накладываемые бинарными оппозициями структур бессознательного. Структура мифа - есть последовательное разрешение и смена одних противоречий (бинарных оппозиций) другими. Следовательно, установив структуру мифа, мы тем самым одновременно выявляем структуру бессознательного, т.е. ментальность народа, создавшего этот миф. Структура бессознательного остается всегда пустой, лишенной какого-либо содержания или, как пишет Леви-Стросс: "оно имеет такое же отношение к образам как желудок к находящейся в нем пище" /57., 181/.

Структура бессознательного - это своего рода "инструмент",посредством которого структурируется, подчиняется закону структуры вся информация, поступающая извне. Эта идея есть ничто иное как модификация "априорных форм рассудка" Канта. Поскольку структура бессознательного остается постоянной, а содержание структуированной информации меняется, то следовательно структура выполняет символическую функцию. Поэтому миф в своей основе имеет символическую природу. Он в равной мере объясняет как прошлое, так и настоящее и будущее. В ряду языковых высказываний миф так же занимает особое место, ибо к нему не применимо и известное выражение "traduttore-traditore" (итал. "переводчик-предатель").

Ввиду того, что наиболее близким к феномену и понятию "миф" является "сказка", то возникает потребность их разграничения. Структурному изучению сказки посвящена работа Ф.Я.Проппа /81/, вызвавшая дискуссию между им и Леви-Строссом /58., 82/. Как показал В.Я.Пропп, слово "сказка" в большинстве языков есть синоним слов "ложь" и "враки", в то время как миф есть "рассказ сакрального порядка.В действительность рассказа не только верят, он выражает священную веру народа" /82., 581/. В отличие от Леви-Стросса Пропп выявил в качестве устойчивых элементов сказки - функции действующих лиц. Их (действующих лиц) всего семь, это: вредитель, даритель, волшебный помощник, искомый персонаж, отправитель, герой и ложный герой. Число самих функций, известных волшебной сказки, так же ограничено. Всего их - тридцать одна. Последовательность функций волшебной сказки всегда одинакова. Каждая функция вытекает из другой "с логической и художественной необходимостью". Самостоятельное изучение структуры волшебной сказки, равно как и работы Проппа, выполненное К.Берманом, привело его к следующему выводу: "Все волшебные сказки (имеются в виду русские - А.А.) однотипны по своему строению" /15., 429/. Эта же мысль подтверждает идею Юнга о наличии "коллективного бессознательного", ибо структура, схема, которой подчинены все русские сказки, и есть ничто иное как архетип русской сказки.

Если существуют однотипные по строению сказки, то следовательно на этой основе возможна их типология. Но нельзя ли выявить однотипные по строению мифы, т.е. осуществить типологию мифа ?

Крупнейший специалист по сравнительной мифологии индоевропейских народов Ж.Дюмезиль, предложил теорию трехфункциональной структуры индоевропейских мифов, религий и других культурных феноменов. При этом саму структурную конфигурацию, определяющую индоевропейскую культуру, Дюмезиль предлагает рассматривать как некое статичное образование, т.е. архетип. При этом, как показали исследования, отличие индоевропейских мифов от других "экзотически тотемических обществ" состоит в том, что для них наиболее характерно наличие категориальных оппозиций типа "жизнь-смерть" и в особенности - "природа-культура" /72., 521/.

Но чем объясняется наличие общих, однотипных в структурном отношении, мифов у совершенно различных народов ? Как показала практика, однотипность присуща не только мифам. Например, рассматривая изобразительное искусство народов Азии и Америки /57/, Леви-Стросс задается вопросом: как объяснить это сходство столь неестественных приемов изображения в культурах, разделенных пространством и временем?" - и тут же отвечает: "наиболее простой гипотезой является исторический контакт или независимые пути развития на основе общей цивилизации. Но даже если эта гипотеза опровергается фактами или если (что вероятнее) она не располагает достаточным количеством доказательств, то это не должно послужить причиной отказа от нее" /57., 230/.

Леви-Стросс считает, что если история не может дать положительного ответа о существовании культурного контакта, то это должны сделать аналитическая психология и структурный анализ, ибо общность структур отражающих структуры бессознательного "не может быть следствием простой игры случайностей" /с. 221/.

Изучение социальных отношений, в первую очередь проблем родства - авункулата, поставила структуралиста-социолога в положение, в котором находится лингвист-фонолог. Структура лингвистических объектов оказалась во многом схожей с социальной структурой общества. Объединение социологии с лингвистикой, по мнению Леви-Стросса, приведет к "лучшему познанию человека как в социологическом, так и в лингвистическом исследовании" /с. 52/. Структура бессознательного, отражаясь в социальной структуре, проявляется так же и в разных типах структур поселений, т.е. в разных конфигурациях улиц. Однако, утверждая это, Леви-Стросс все же оговаривается, что пространственное расположение поселков не всегда "как зеркало, отражает социальную структуру" /с. 260/.

Таким образом, структура бессознательного проявляет себя во всем многообразии человеческой деятельности. Но все же, только в мифе, разум меньше всего испытывает на себе влияние внешнего мира. Только в мифе разум свободно и адекватно реализует и проявляет свою структуру. Структура мифа в представлениях структуралистов есть структура интеллекта, ментальность. Следовательно, для того чтобы понять душу народа, его ментальность, созданную народом культуру, необходимо выявить символы культуры, репрезентирующие структуры бессознательного. Но для этого необходимо выявить структуру мифа.
Р Е З Ю М Е (к II гл.) .

Что такое символ? Ответ на этот вопрос распадается на три части. Во-первых, анализ этого понятия предполагает рассмотрение его происхождения, т.е. историко-философский анализ. Основываясь на существующей литературе, автор показывает как зародилось это понятие в древней Греции, его расцвет в философии неоплатонизма и закрепление в немецкой классической философии. Последующее развитие представлений о понятии "символ" предложено рассмотреть в рамках современной философии. Такой подход позволил выделить в этом понятии объектную и субъектную стороны.

В качестве объекта, символ выступает в тексте и поэтому рассматривается в рамках семиотики, т.е. как знак-символ. Анализируя существующие (семиотические) классификации знаков, включающие в себя и символ, автор приходит к выводу, что попытка рассмотреть "символ" как элемент знаковой системы не позволяет полностью раскрыть сущность этого понятия, ибо не учитывает его субъектную сторону, природу возникновения символа.

Выделяя в деятельности субъекта три сферы - бессознательную, подсознательную и сознательную - предлагается разделить символы по природе их возникновения следующим образом: символы, возникшие бессознательно, т.е.мифологические символы; символы, возникшие подсознательно, т.е. религиозные символы; символы, возникшие сознательно, т.е. научные символы.

Другой недостаток семиотического подхода состоит в том, что он позволяет выявить только знаковую сторону символа, но ни как не позволяет учесть его образное начало. Отмечая тот факт, что "знак" является гносеологической категорией, а "образ" - эстетической, в то время как "символ" есть эстетико-гносеологическая категория, автором предлагается рассмотреть структуру поэтического символа, т.е. образа-символа. Такой эстетико-гносеологический подход к анализу понятия "символ" позволил сформулировать следующее определение: символ - это структурно-телеологическое образование, выражающее трансфинитный смысл. В соответствии с этим определением, в качестве его иллюстрации,раскрывается структура и содержание символа ислама - полумесяца.

Последующий анализ связан с субъектной стороной понятия "символ". Основываясь на работах создателя аналитической психологии К.Г. Юнга подчеркивается, что природа возникновения символа бессознательна, ибо символ является продуктом символической репрезентации структур бессознательного.

Анализ понятия "структура бессознательного" (в рамках структурализма) позволяет выявить структуру мифа, ибо структура мифа тождественна структуре бессознательного, что в свою очередь позволяет судить о ментальности народа - создателе мифа.

Таким образом, во второй главе данного исследования показано происхождение понятия "символ", дана новая классификация символов, предложено новое определение этому понятию и раскрыт механизм их порождения;тем самым создана философско-методологическая основа для выявления и анализа мифологических символов в текстах Б.Н.Т..

З А К Л Ю Ч Е Н И Е

Символы народного творчества. За этой простой и лаконичной фразой скрыта ... бездна. Символ - неисчерпаем; он манит и влечет к себе. Его мерцание - это свет из бездны, дошедший сквозь толщу тысячелетий. В символах пребывает душа. В них, как в зеркале, отражены все духовные искания народа. Символ - это рассвет, пробуждающий душу. Именно это свойство - пробуждать - побуждает и устремляет взор человека к Тайне Бытия. Человек начинает Творить. Возникает искусство. Искусство ... Каким оно было на заре своего появления? Символичным. Символ - это Аврора искусства.

Говоря об искусстве мы подразумеваем его начало. Почему? Начало - это Утро. Утро искусства - это его Исток. В истоке - первозданность искусства. Возродить первозданную чистоту - цель, поставленная бытием перед философией культуры.

Цель поставлена; но как постигнуть ее ? Возрождение. Это могучий духовный порыв, устремленный к традициям великого прошлого. Его философское осмысление уводит мысль к своему первоистоку, к тому, что несет в себе печать великого начала - к зарождению искусства. Такое искусство, обозначенное как "традиционное", есть первооснова для пред-понимания бытия.

Осмысление и понимание - побуждает мысль "пройти" за рамки феномена традиционного искусства, дабы узреть его сущность. Сущность традиционного искусства есть символ. Понять первоисток того, что именовано духовной культурой - значит понять Символ. Но что значит "понять" ? Можем ли мы сказать, что "понять" - это значит установить границы, определяющие сферу понимаемого ?

Понять - значит отграничить. Такое понимание есть наука. Но это еще не есть мышление. Наука ограничена, ибо не может воспринять

безграничное - влекущий зов бытия. В своем ограничении наука превосходит даже Веру. "Падение мышления в науку и веру, - считает М.Хайдеггер - есть злая судьба бытия".

Понять "символ" - это значит понять вообще, ибо только символ безграничен в своем проявлении. Понять символ - значит указать на него, на центр некой бесконечной сферы. Символ - это материальный носитель духовной субстанции; символ задает цель, объединяя бесконечное число смыслов. Символ возникает там, где душа выражает сущность сущего через самое себя. Символ - творит народ; в народном творчестве - судьба бытия. Понять символ - это понять народное творчество, его само-бытие: цель и сущность. Но символ бесконечен ... Понять символ - это не просто поставить точку, но устремить к нему свой взор. Именно в этом исконное предназначение символа - побудить переосмыслить осмысленное. Найти, осмыслить и поставить точку, чтобы затем вновь устремить на нее свой взор - в этом видится смысл и изложенной выше работы.

В данной работе предложена новая интерпретация башкирского народного творчества (Б.Н.Т.), а именно: выявлены и показаны его основные символы. Идея такого подхода представлена как научная основа для возрождения духовной культуры башкирского народа, его самобытности.

Философский анализ проблемы возрождения духовной культуры позволил установить, что данная проблема может быть сведена к задаче воссоздания традиционного искусства. Как показал обзор соответствующей литературы - материала по башкирскому традиционному искусству (в рассма-триваемом аспекте) - нет.

Последующий анализ понятий "традиционное искусство" и "культура" позволил обосновать и ввести в качестве основной категории исследования - понятие "символ". Исходя из этого, разработана философско-методологическая основа выявления и анализа природы символа, это в конечном счете позволило выявить основные символы в текстах Б.Н.Т. .

Таким образом, выполнив данное исследование, а именно: рассмотрев философский аспект проблемы возрождения национальной культуры, обосновав роль и значение категории "символ" для понимания культуры, применив категорию символ к анализу текстов Б.Н.Т., можно заключить следующее:

1. Проблема возрождения национальной культуры предполагает обращение к традиции, ибо как показал анализ, понятия "возрождение" и "культура" содержат в своей основе идею "традиции". Анализ социально-философской категории "традиция" позволил выявить в ней три основных составляющих: механизм ее передачи, объект передачи и отношение к передаваемому. Применительно к культуре, наиболее адекватно этим требованиям соответствует "искусство" (искусство как портрет культуры). Раскрыв содержание понятия "воссоздание" как "сотворенное заново" (Neuschopfung), автор утверждает: проблема возрождения национальной культуры может быть сведена к задаче "воссоздания традиционного искусства".

2. Анализ понятия "традиционное искусство" показал, что его философской сущностью является "мифологическая символика". Но, как было показано выше, воссоздание традиционного искусства позволит возродить национальную культуру. Следовательно, актуализация и выявление "мифологической символики" есть суть решения данной проблемы. Но так ли это ? Автор дает положительный ответ, ибо попытка категориального анализа феномена культуры приводит к герменевтическому кругу: культура (целое) - категория (часть); чтобы понять целое (культуру) - надо знать ее части (категории), но чтобы понять части - надо иметь изначальное представление о целом.

Спецификой категорий культуры является то, что они не вносятся в культуру из философской рефлексии, а вырабатываются в ней (культуре) самой. Культура и категории культуры - это органическое целое, это замкнутый круг. Попытка разорвать и выйти из "круга" есть попытка подмены сущности вопроса.

Утверждение: "символ есть центральная категория постижения культуры", - позволило разрешить этот "круг", оставаясь при этом в нем.

3. Рассмотрев семиотический аспект понятия "символ", т.е. как "знак-символ", автор пришел к выводу, что такой подход ограничен, т.к. учитывает в символе только его объективную сторону и исключает соответственно его субъективное происхождение. Положив в основу классификации символов природу их происхождения показано, что символы можно подразделять следующим образом:

- символы, возникшие бессознательно,т.е. мифологические символы;

- символы, возникшие подсознательно, т.е. религиозные символы;

- символы, возникшие сознательно, т.е. научные символы.

4.Категориальный анализ культуры, основанный на понятии "символ", возможен только при наличии однозначно определенного понятия. Однако такого определения для понятия "символ" нет. Понимая символ как: чувственный образ материального носителя, структура которого несет в-себе определенную целеполагающую идею и выражает весь спектр соответствующих представлений, указывающих на содержание этой идеи и, взяв в качестве объекта анализа поэтический символ, автор дает понятию "символ" следующее определение: символ - это структурно-телеологическое образование, выражающее трансфинитный смысл. В качестве наглядного примера, раскрывающего смысл данного автором понятия, рассмотрен "полумесяц" - символ ислама.

5. Рассматривая символ как продукт символической репрезентации структур бессознательного, т.е. ментальности, которая в свою очередь - как показал структурализм - есть структура мифа, автор обращается к анализу последнего. Введя семиотическое понятие "текст-код", т.е. текст, в котором закодирована определенная культура и полагая, что для башкирской культуры таким текстом является эпическое сказание "Урал - батыр", автор показывает, что структура сказания "Урал - батыр" есть последовательное разрешение и смена следующих категориальных оппозиций: "смерть - бессмертие", "человек - природа", "гибель Урала - вечность Урала".

6. Основываясь на когнетивной эмпатии (вчувствовании), автор выделяет в текстах Б.Н.Т. 54 символообразующих знака, приводит соответствующие им высказывания и комментирует их (см. Приложение). Исходя из выявленных таким образом представлений и данного ранее определения понятию "символ", делается попытка раскрыть (в первом приближении) содержание и закрепить значение за каждым из выявленных 54 символообразующих знаков. Выявленные таким образом символы Б.Н.Т. распределены по следующим группам:

- явления природы, получившие символическое значение;

- действия, поступки, речи, получившие символическое значение;

- предметы, получившие символическое значение;

- существа, получившие символическое значение;

- числа, получившие символическое значение;

- цвета, получившие символическое значение;

- боги, получившие символическое значение в Б.Н.Т.

Полученные выводы могут послужить научной основой для воссоздания башкирского традиционного искусства, что несомненно послужит делу Возрождения духовной культуры и самобытности башкирского народа.

Б И Б Л И О Г Р А Ф И Я.

Произведения на русском языке.

1. Абаев В.И. Доистория индоирана в свете арио-уральских языковых контактов //Этнические проблемы истории Центральной Азии в древности. -М., 1981. -С. 84-89.

2. Абрамова А.З. Древнейшие формы изобразительного творчества //Ранние формы искусства. -М.: Искусство, 1972. -С. 9-13.

3. Аверенцев С.С. "Аналитическая психология" К.Г.Юнга и закономерности творческой фантазии //О современной буржуазной эстетике. Вып. 3. -М.: Искусство, 1972. -С. 110-156.

4. Авижанская С.А., Бикбулатов Н.В., Кузеев Р.Г. Декоративно-прикладное искусство башкир. -Уфа, 1964. -260 с.

5. Аристотель. Соч. в 4-х т. -Т.4. -М.: Мысль, 1984. -840 с.

6. Атеистический словарь. -М.: Политиздат, 1986. -512 с.

7. Ауэрбах Э. Мимесис. -М.: Прогресс, 1976. -556 с.

8. Ахмадиев в. Традиционные образы в поэзии //Агидель, 1969, N 1. -С. 114-120. /на баш. яз./

10. Барсегян И.А. О классификации форм культурных традиций //Советская этнография, 1981. N 2. -С. 102-104.

11. Барт Р. Избранные работы: Семиотика. Поэтика. -М.: Прогресс, 1989. -616 с.

12. Басин Е. Теория искусства в "новом ключе" //Буржуазная эстетика сегодня. -М.: Наука, 1970. -С. 160-192.

13. Баткин Л.Н. Итальянское Возрождение в поисках индивидуальности. -М.: Наука, 1989. -272 с.

14. Башкирский народный эпос. Вступ. статья А.С. Мирбадалевой. -М.: Наука, 1977. -519 с.

15. Берман К. Структурное изучение повествовательных текстов после В. Проппа //Семиотика. -М.: Радуга, 1983. -С. 429-437.

16. Бернштейн Б.М. Традиции и социокультурные структуры //Советская этнография, 1981, N 2. -С. 107-110.

17. Бикбаев Р.Т. Эволюция современной башкирской поэзии. -М.: Наука, 1991. -142 с.

18. Булатов Н.А. и др. Категории философии и категории культуры. -Киев: Наукова думка, 1983. -344 с.

19. Валеев Д.Ж. Нравственная культура башкирского народа: Прошлое и настоящее. -Уфа, 1989. -256 с.

20. Валеев Д.Ж. Национальный суверенитет и национальное возрождение. -Уфа: Китап, 1994. -157 с.

21. Васильева Т.Е. Проблема герменевтического метода в современной буржуазной философии //Философские науки, 1980, N 4. -С. 100-107.

22. Вежбицка А. Из книги "Семантические примитивы" //Семиотика. -М.: Радуга, 1983. -С. 225-253.

23. Виндельбанд В. Философия культуры и трансцендентальный идеализм //Логос. -М.: Изд-во Мусагет, кн. 2, 1910. -С. 1-14.

24. Власова В.Б. Традиция как социально-философская категория //Философские науки, 1980, N 4, -С. 30-39.

25. Воробей Ю.Д. Диалектика художественного творчества. -М.: Изд-во Моск. ун-та, 1984. -176 с.

26. Гадамер Г.Г. Актуальность прекрасного. -М.: Искусство, 1991. -369 с.

27. Гадамер Х.Г. Истина и метод: Основы философской герменевтики. -М.: Прогресс, 1988. -704 с.

28. Гарэн Э. Проблемы итальянского Возрождения. -М.: Прогресс, 1986. -394 с.

29. Гегель Г.В.Ф. Эстетика. Соч. в 4-х т. -Т. 2. -М.: Искусство, 1969. -326 с.

30. Гегель Г.В.Ф. Энциклопедия философских наук. Т. 1. Наука логики. -М.: Мысль, 1974. -452 с.

31. Гегель Г.В.Ф. Работы разных лет. В 2-х т. Т.1. -М.: Мысль, 1970. -672 с.

32. Гегель Г.В.Ф. Соч. в 12-ти т. Т.3. -м.: Мысль, 1956.- с.

33. Гегель Г.В.Ф. Феноменология духа.-Спб.: Наука, 1992.-444с.

34. Герменевтика: История и современность. -М.: Мысль. 1985. -303 с.

35. Гете И.В. Избранные философские произведения. -М.: Наука, 1964. -520 с.

36. Губер А. Структура поэтического символа. -М.: ГАХН, 1927. Фил.отд., вып. 1. -С. 125-155.

37. Гуревич А.Я. Категории средневековой культуры. -М.: Искусство, 1972. -363 с.

38. Давлеткулов А.Х. Картина мира в народном эпосе: Автореферат диссертации на соискание ученой степени кандидата философских наук. -Уфа, 1991.

39. Данилова Л.В. Традиция как специфический способ социального наследования //Советская этнография, 1981, N 3. -С. 48-51.

40. Дроздов И.Ф. Являются ли традиции признаком нации? //Вопросы истории, 1968, N 3. -С. 83-92.

41. Жегин л.ф. Язык живописного произведения. -М.: Искусство, 1970. -232 с.

42. Жуковская Н.Л. Категории и символика культуры монголов. -М.: Наука, 1988. -194 с.

43. Зарипов Н.Т., Сагитов М.М. Башкирский народный эпос //Башкирское народное творчество. -Т.1. Эпос. -Уфа: Баш. книж. изд-во, 1987. -С. 7-34.

44. Зыков М.Б. Понятие "память" как концептуальная основа для организации междисциплинарного исследования понятия "культурная традиция" //Советская этнография, 1981, N 3. -С. 46-48.

45. Иванов Вяч.Вас. К.Леви-Стросс и структурная теория этнографии //К.Леви-Стросс. Структурная антропология. -М.: Наука, 1983. -С. 397-422.

46. Иессен А.А. Ранние связи Приуралья с Ираном //Советская археология, ХVI, 1952. -С. 206-231.

47. Ильенков Э.В. Гегель и герменевтика //Искусство и коммунистический идеал. -М.: Искусство, 1984. -С. 77-106.

48. Ильенков Э.В. Об эстетической природе фантазии //Искусство и коммунистический идеал. -М.: Искусство, 1984. -С. 224-277.

49. Кант И. Соч.в 6-ти т. -Т.4., ч.1. -М.: Мысль, 1965. -544 с.

50. Кант И. Соч.в 6-ти т. -Т.5. -М.: Мысль, 1966. -564 с.

51. Киселева М.С. Историческая типология культуры //Культурология. -М.: Знание, 1993. -С. 47-67. 52. Кравченко А. Кассирер об искусстве как символической форме //Буржуазная эстетика сегодня. -М.: Наука, 1970. -С. 41-56.

53. Крымский С.Б. Научные знания и принципы его трансформации.

-Киев: Наукова думка, 1974. -207 с.

54. Кузеев Р.Г., Бикбулатов Н.В., Шитова С.Н. Декоративное творчество башкирского народа. -Уфа, 1979. -244 с.

55. Кузьмина Е.Е. Откуда пришли индоарии? -М.: ВИНИТИ РАН. 1994. -464 с.

56. Кэрлот Х.Э. Словарь символов. -М.: РЕ - воок, 1994.-608 с.

57. Леви-Стросс К. Структурная антропология. -М.: Наука, 1983. -536 с.

58. Леви-Стросс К. Структура и форма //Семиотика. -М.: Радуга, 1983. -С. 700-729.

59. Лекомцев Ю.К. Изобразительное искусство и семиотика //Симпозиум по структурному изучению знаковых систем. -М., 1962. -С. 123-125.

60. Лосев А.Ф. Проблема символа и реалистическое искусство. -М.: Искусство, 1976. -367 с.

61. Лосев А.Ф. Логика символа //Лосев А.Ф. Философия. Мифология. Культура. -М.: Политиздат, 1991. -С. 247-275.

62. Лотман Ю.М. О семиосфере //Лотман Ю.М. Избранные статьи. Соч.в 3-х т. -Т.1. Статьи по семиотике и типологии культуры. -Таллин: Изд-во Александрия, 1992. -С. 11-24.

63. Лотман Ю.М., Успенский Б.А. Миф - Имя - Культура //См. указ. соч. -С. 58-75.

64. Лотман Ю.М. Символ в системе культуры //См. указ. соч. -С. 191-200.

65. Лотман Ю.М. Структура художественного текста. -М.: Искусство, 1970. -384.

66. Лотман Ю.М., Успенский Б.А. О семиотическом механизме культуры //Труды по знаковым системам. ч.10. семиотика культуры. -Тарту: Изд-во Тарт. ун-та, 1978. -С. 144-166.

67. Лотман Ю.М. Феномен культуры //См. указ. соч. -С. 3-17.

68. Льюис К.И. Виды значения //Семиотика. -М.: Радуга,1983.-С. 211-225.

69. Марджани Ш.Б. Источники по истории Казани и Булгара. -Казань., 1989. -416 с. (на тат. яз.).

70. Маркарян Э.С. О значении междисциплинарного обсуждения проблем культурной традиции //Советская этнография, 1981, N 3. -С. 71-79.

71. Маркарян Э.С. Узловые проблемы теории культурной традиции //Советская этнография, 1981. N 2. -С. 78-97.

72. Мелетинский Е.М. Мифология и фольклор в трудах К.Леви-Стросса //Леви-Стросс К. Структурная антропология. -М.: Наука, 1983. 467-523.

73. Мириманов В.Б. Первобытное и традиционное искусство. -М.: Искусство, 1973. - с.

74. Мифы народов мира. Энциклопедия. -Т. 1-2. -М.: Советская энциклопедия, 1991.

75. Михайлов А.В. Мартин Хайдеггер: Человек в мире. -М.: Моск. рабочий, 1990. -48 с. -(Первоисточники).

76. Моррис Ч.У. Основания теории знаков //Семиотика. -М.: Радуга, 1983. -С. 37-90.

77. Неклюдов Ю.С. Особенности изобразительной системы в долитературном повествовательном искусстве //Ранние формы искусства. -М.: Искусство, 1972. -С. 191-221.

78. Обыденов М.Ф., Миннигулов Ф.Н. Древнее искусство Башкирии. -Уфа, 1985. -150 с.

79. Потебня А.А. Слово и миф. -М.: Правда, 1989. -624 с. 80. Праздников Г.А. Традиция как диалог культур //Советская этнография, 1981, N 3. -С. 54-56. 81. Пропп В.Я. Морфология сказки. -М.: Наука, 1969. -168 с.

82. Пропп В.Я. Структурное и историческое изучение волшебной сказки (Ответ Леви-Строссу К.) //Семиотика. -М.: Радуга, 1983. -С. 566-585.

83. Рахимбеков К. К вопросу об изучении воссоздающего воображения. Ч.П. Алма-Ата, 1967. -50 с.

84. Резников Л.О. Гносеологические вопросы семиотики. -Л.: Изд-во Ленинград. ун-та, 1964. -176 с.

85. Рикер П. Существование и герменевтика //Феномен человека: Антология. -М.: Высш. шк., 1993. -С. 307-329.

86. Риккерт г. Науки о природе и науки о культуре. -Спб.: Образование, 1911. -196 с.

87. Рубцов Н.Н. Символ в искусстве и жизни. -М.: Наука, 1991. -176 с.

88. Руденко С.И. Башкиры. Историко-этнографические очерки. М-Л.: Изд-во АН СССР, 1955. -394 с.

89. Русско-башкирский словарь. -М.: Советская энциклопедия, 1964. -987 с.

90. Сагалаев А.М. Урало-Алтайская мифология: Символ и Архетип. -Новосибирск: Наука, 1991. -155 с.

91. Салихов Г.Г. Картина мира в башкирском фольклоре: Автореферат на соискание ученой степени кандидата философских наук. -Уфа, 1992.

92. Сарсенбаев Н.С. Обычай и традиции в развитии. -Алма-Ата, 1965. -328 с.

93. Свасьян К.Л. Проблема символа в современной философии. -Ереван: Изд-во АН Арм. ССР, 1980. -226 с.

94. Свасьян К.Л. Философия символических форм Э.Кассирера. -Ереван: Изд-во АН Арм. ССР, 1989. -238 с.

95. Сегал Д.М. О некоторых проблемах семиотического изучения мифологии //Симпозиум по структурному изучению знаковых систем. -М., 1962. -С. 92-99.

96. Словарь Башкирского языка. -Т. 1-2. -М.: Русский язык, 1993. (на баш. яз.).

97. Современная западная философия: словарь. Сост.: Малахов В.С., Филатов В.П. -М.: Полтиздат, 1991. -414 с.

98. Соколов Э.В. Традиция и культурная переемственность //Советская этнография, 1981, N 3. -С. 56-59.

99. Степанов Ю.С. В мире семиотики //Семиотика. -М.: Радуга, 1983. -С. 5-37.

100. Столяр А.Д. О генезисе изобразительной деятельности и ее роли в становлении сознания //Ранние формы искусства. -М.: Искусство, 1972. -С. 31-77.

101. Суханов И.В. Обычай, традиции и переемственность поколений. -М.: Политиздат, 1976. -216 с.

102. Тахо-Годи А.А. Термин "символ" в древнегреческой литературе //Вопросы классической филологии. Вып. 7., -М.; 1980. -С.16-57.

103. Тодоров А. Критика литературоведческих взглядов Ролана Барта //Структурализм "за" и "против". -М.: Прогресс, 1975. -С. 377-395.

104. Токарев С.А. Аксиологический подход к культурной традиции //Советская этнография, 1981, N 2. -С. 104-105.

105. Тэрнер В. Символ и ритуал. -М.: Наука, 1983. -277 с.

106. Уваров А.В. Образ, символ, знак: Анализ современного гносеологического символизма. -Минск: Наука и техника, 1967. -120 с.

107. Угринович Д.М. Обряды. За и против. -М.: Политиздат, 1975. -175 с.

108. Урал-батыр. Башкирский народный эпос. Перевод с башкирского Шафикова Г. Подготовка текста, редакция, предисловие, комментарии Сагитова М. -Уфа, 1981. -160 с.

109. Успенский Б.А. О семиотике искусства //Симпозиум по структурному изучению знаковых систем. -М.: Политиздат,1987.-590 с.

110. Философский словарь. -М.: Политиздат, 1987. -590 с.

111. Философский энциклопедический словарь. -М.: Советская энциклопедия, 1983. -840 с.

112. Фрейд З. Психология бессознательного. -М.: Просвящение,

1989. -448 с.

113. Хайдеггер М. Работы и размышления разных лет. -М.: Гнозис, 1993. -464 с.

114. Хайдеггер М. Время и бытие. -М.: Республика, 1993. -447 с. 115. Хайдеггер М. Разговор на проселочной дороге. -М.: Высш. шк., 1991. -192 с.

116. Холл М.П. Энциклопедическое изложение масонской, герметической, кабалистической и розенкрейцеровской символической философии. -Новосибирск: Наука, 1993. -794 с.

117. Черемшин Д.В. К ирано-тюркским связям в области мифологии //Проблемы исторической интерпретации археологических и этнографических источников Западной Сибири. -Томск: Изд-во Томского ун-та, 1990. -С. 120-122.

118. Черных П.Я. Историко-этимологический словарь русского языка. -Т. 1-2. -М.: Русский язык, 1993.

