 На правах рукописи

ТЕМНИКОВА Ольга Анатольевна

ПРОТОТИПЫ КУЛЬТУРЫ И ИСТОРИЧЕСКИЕ ФОРМЫ

ИХ ОПРЕДМЕЧИВАНИЯ В АРХИТЕКТУРЕ

Специальность 09.00.13 – религиоведение,
философская антропология, философия культуры

АВТОРЕФЕРАТ

диссертации на соискание ученой степени

кандидата философских наук

Омск – 2009

Работа выполнена на кафедре философии

ГОУ ВПО «Курганский государственный университет»

Научный руководитель:
 доктор философских наук, профессор

 Степанова Инга Николаевна

Официальные оппоненты: доктор философских наук, профессор

 Николин Виктор Владимирович

 кандидат философских наук, доцент
 Бахтызин Александр Михайлович
Ведущая организация: ГОУ ВПО «Российский государственный

 профессионально-педагогический
 университет»

Защита состоится 13 ноября 2009 г. в 11.00 часов на заседании совета по защите докторских и кандидатских диссертаций Д 212.177.03 при Омском государственном педагогическом университете по адресу: 644099, г.Омск, наб. Тухачевского 14, ауд. 212.

С диссертацией можно ознакомиться в научной библиотеке Омского государственного педагогического университета.

Автореферат разослан 13 октября 2009 г.

[image: image1.jpg]

Ученый секретарь

диссертационного совета

Л.А.Максименко

ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы исследования обусловлена рядом причин. Нарастающий кризис индустриальной цивилизации и становление информационной, постиндустриальной цивилизации не только изменяют социальные системы, но и порождают девальвацию старых ценностей и норм и возникновение новых. Предшествующие цивилизации выдвигали ту или иную единую идеальную модель культуры и следовали ей. Сегодня стремительно нарастает культурное разнообразие, плюрализм ценностей, альтернативность норм, дифференциация характеров людей, что остро ставит вопрос о возможности создания новой единой идеальной модели культуры, и ответить на этот вопрос возможно лишь путем исследования культуры прошлого и современной культурной ситуации.

Создание форм культуры всегда было адекватно определенному пониманию сущности человека, но сегодня в культуре наибольшее распространение получают такие направления, которые провозглашают отсутствие единой общей сущности человека и «смерть человека», что делает весьма насущным вопрос о философском осмыслении особенностей современной культуры. В диссертации это осмысление осуществляется на примере архитектуры, поскольку она представляет весьма древнюю форму организации человеком культурного пространства, что позволяет обнаружить смену ценностных оснований в истории культуры. Кроме того, она более, чем другие формы культуры, вписана в повседневную жизнь человека, обладает внешней художественной выразительностью и вместе с тем воплощает в своих сооружениях душу культуры, что особенно подчеркивали Ф.Шеллинг и О.Шпенглер.

Процессы дифференциации и интеграции гуманитарного знания, которые происходят в современной культуре, ставят вопрос о преодолении известной обособленности искусствоведения и включении его объектов (архитектуры, в том числе) в теоретическое «поле» философии культуры, в частности, путем распространения на них философской методологии, что способствует как приращению гуманитарного знания в целом, так и расширению содержания философии культуры.

Степень разработанности проблемы. Поскольку в работе рассматриваются как общие вопросы развития истории культуры, так и вопросы развития истории архитектуры, то исследование темы диссертации требует привлечения разнообразных источников, относящихся к философии культуры, философской антропологии, аксиологии, архитектуроведению.

Одну зону исследования составляют работы по философии культуры, в которых рассматриваются общие проблемы культуры: сущностные особенности, принципы, нормы, структура, функции, формы бытия, этапы развития, методы исследования: М.М.Бахтина, В.С.Библера, Г.Г.Гадамера, Г.Гачева, А.Я.Гуревича, И.П.Ильина, М.С.Кагана, А.С.Кармина, Э.Кассирера, Л.Н.Когана, В.А.Конева, Ю.М.Лотмана, Н.Б.Маньковской, Ю.И.Мирошникова, А.Моля, Ю.В.Осокина, А.А.Пучкова, Л.С.Ракитиной, К.А.Свасьяна, П.А.Флоренского, М.Хайдеггера, О.Шпенглера, У.Эко, М.Я.Ямпольского; особенно посвященные анализу культуры модернизма и постмодернизма: И.А.Азизяна, А.Гениса, В.М.Диановой, Г.С.Кнабе, В.А.Кутырева, Д.А.Ольшанского, Д.В.Сарабьянова, Ю.Н.Солонина, М.Н.Эпштейна. Но в большинстве работ не исследуется то, что И.Гете называл «первофеноменом», то есть применительно к тому или иному историческому периоду в развитии культуры ее общей исходной идеальной моделью. Кассирер и Шпенглер поставили проблему единого стиля различных форм культуры, но первого больше интересовало то, что символические формы выступают априорными формообразующими принципами познания культуры, а второй, по сути дела, отрицал общие для каждого культурно-исторического периода прасимволы, считая, что каждая из восьми выделенных им культур имеет специфический прасимвол. К этим работам примыкают исследования специфики различных периодов искусства в истории эстетики: М.М.Бахтина, В.В.Бычкова, П.Кесарийского, А.Ф.Лосева, А.П.Мардера, В.Т.Мещерякова, М.Ф.Овсянникова, В.М.Полевого, Л.Н.Столовича, Т.Суминовой, И.Ш.Шевелева, Ф.Шеллинга, Ф.Шлегеля, Е.Юваловой, А.Якимович. Но периоды развития искусства рассматриваются с помощью методологии искусствоведения как периоды существования различных стилей искусства.

Теоретический пласт представляют работы в современной отечественной философии культуры, в которых рассматриваются вопросы сущности и структуры культурного пространства: А.В.Бабаевой, Е.Е.Бирюковой, А.Г.Букина, А.Н.Быстровой, О.В.Василенко, Е.В.Выгузовой, О.И.Горяиновой, О.В.Гуткина, А.Г.Дружинина, Е.Г.Зинкова, В.Д.Исаева, М.С.Кима, В.Л.Кургузова, А.Г.Лазарева, А.Лапшиной, Е.А.Лиокумович, В.Ю.Марченко, В.Никитина, А.А.Пелипенко, М.В.Пучкова, Т.М.Решетниковой, И.И.Свириды, А.А.Сизикова, Л.В.Силкиной, Т.А.Славиной, С.Я.Сущего, В.А.Тишкова, Г.Тульчинского, В.С.Цукермана, А.Шалтысека, М.В.Шубенкова. В большинстве работ учитывается лишь одно из измерений культурного пространства и отсутствует общая типология представлений о его сущности и структуре.
В другую зону исследования входят работы по проблемам философской антропологии: с одной стороны, представляющие первоисточники, в которых рассматриваются вопросы сущности человека, ценностей, идеалов: А.Августина, Аристотеля, Н.А.Бердяева, М.Бубера, Ф.Гваттари, Т.Гоббса, П.Гольбаха, Ж.Делеза, Ж.Деррида, Ж.Ламетри, Ж-Ф.Лиотара, Дж.Манетти, К.Маркса, Пико делла Мирандолы, Б.Спинозы, Л.Фейербаха; с другой, работы, в которых дается оценка в отечественной философии учений о человеке: А.Н.Горфункеля, П.С.Гуревича, С.Ф.Денисова, В.А.Конева, В.А.Кувакина, К.Н.Любутина, Б.В.Маркова, В.В.Николина, И.С.Нарского, С.А.Смирнова, И.Н.Степановой. Но вопросы сущности и предназначения человека, как правило, не рассматриваются в связи с вопросами культуры

Третью зону исследования составляют работы, в которых дается эпистемологический и аксиологический анализ понятий «идеальные типы», «модели», «символы», «прасимволы», «парадигмы», «архетипы», «ценностные абсолюты» и т.д.: М.Вартофского, М.Вебера, О.Виггинса, О.В.Ивановской, Э.Кассирера, В.А.Конева, Т.Куна, Г.Маркузе, Г.В.Скворцовой, Б.С.Шалютина, С.М.Шалютина, О.Шпенглера, Э.Шпрангера, К.Ясперса. В отличие от всех этих работ в диссертационном исследовании данные понятия используются для экспликации смысла разрабатываемого автором понятия «прототипы культуры».
При понимании прототипов культуры как методологии исследования истории архитектуры автор учитывал поставленную неокантианством проблему соотношения идиографического и номотетического методов систематизации знания, которая получила различные решения в работах по методологии исторического познания и исследованиях по истории культуры: М.Валлерстайна, М.Вебера, В.Виндельбанда, В.Дильтея, Г.Риккерта, Э.Трельча. Рассмотрение в диссертации проблемы опредмечивания и распредмечивания, инобытия человеческого духа в культуре опирается на философскую традицию, созданную работами Аристотеля, Н.А.Бердяева, М.Вебера, Г.В.Ф.Гегеля, К.Маркса, Платона, И.Фихте, Ф.Шеллинга.

В четвертую зону исследования входят работы теоретиков архитектуры: Альберти, Ф.Блонделя, О.Вагнера, Р.Вентури, Витрувия, Леонардо да Винчи, Винцента де Бове, В.Гропиуса, Герона, Ч.Дженкса, Исидора, Ле Корбюзье, Лаведана, аббата Ложье, Палладио, О.Перре, Ф.Л.Райта, Д.Рескина, М.в.Роэ, Л.Г.Салливена, Суффло, Б.Чуми, П.Эйзенмана. Существуют и работы специалистов по истории архитектуры, подвергающих анализу теории архитектуры: Д.Барбаро, И.А.Бартенева, А.А.Барсеневой, Н.И.Брунова, Г.Вельфлина, К.О.Гартмана, З.Гидиона, В.С.Горюнова, О.И.Гурьева, И.А.Добрицыной, А.В.Иконникова, Ю.Колпинского, А.И.Комеч, В.Н.Лазарева, В.В.Лебедева, Б.П.Михайлова, К.М.Муратовой, Д.В.Ольшанского, Л.В.Никифоровой, О.В.Орельской, Э.Панофски, А.А.Пучкова, А.М.Раскина, А.В.Рябушина, К.А.Семиной, А.Цириеса, О.Шуази, Н.Г.Ярлыковой. Все они преимущественно разрабатывали вопросы специфики художественно-строительной формы в одном из направлений или стилей архитектуры, и вся история архитектуры понималась ими традиционно как смена стилей архитектуры.
Проблема заключается в разработке философской методологии для исследования истории архитектуры. Эта проблема может быть выражена в следующих вопросах:

- имеются ли в культуре исходные образцы, которые характеризуют культурно-исторические типы?

- может ли история культуры рассматриваться как сосуществование культурно-исторических типов, в основе которых находятся различные исходные образцы (прототипы)?

- могут ли прототипы культуры выступать в качестве философской методологии исследования истории архитектуры, обеспечивающей ее понимание как целостного процесса развития, включающего разнообразие культур, и имеющей мировоззренческие и методологические преимущества по сравнению с традиционным рассмотрением истории архитектуры в виде различных направлений и стилей?

Целью исследования является анализ истории архитектуры на основе философской методологии прототипов культуры, позволяющей воспроизвести внутреннюю логику развития истории архитектуры и обнаруживающей за изменениями художественно-строительных форм архитектуры изменения в социокультурном мире, в котором живет человек.

С учетом данной цели поставлены и решаются следующие задачи исследования:

- разработать типологию философских представлений о сущности и структуре культурного пространства;

- обосновать категориальный статус философского концепта «прототипы культуры»;

- сконструировать прототипы культуры различных культурно-исторических типов, имеющие предметные референты в мире культуры, и обосновать их применимость в области архитектуры;

- исследовать архитектурные формы различных культурно-исторических типов путем вычленения специфических прототипов культуры, которые являются их ценностной основой и принципом исследования.
Основная идея, выносимая на защиту: формы архитектуры различных культурно-исторических типов мировоззренчески и методологически обоснованы прототипами культуры как первообразами, имеющими философско-антропологический и аксиологический смыслы.

Методологические основания исследования включают концепцию конструирования искусства, созданную Ф.Шеллингом; концепцию Э.Кассирера о символических формах культуры и О.Шпенглера о «прасимволах» культуры; разработанную И.Н.Степановой типологию философско-антропологических парадигм сущности человека; классификацию культурных форм, осуществленную В.А.Коневым; обоснование Г.Риккертом и В.Виндельбандом аксиологического статуса культуры и их трактовку ценностей как культурно-исторических образцов; концепцию Н.Я.Данилевского о культурно-исторических типах; сконструированную М.Н.Кокаревич методологию моделирования культурно-исторической реальности; разработанную В.В.Николиным концепцию машинности как всеобщего принципа воспроизводства; принципы детерминизма, развития, соответствия, сущностный подход, методы исторический и логический, герменевтический.

Основные положения, выносимые на защиту, которые содержат научную новизну:

1. Все разнообразие философских представлений о сущности и структуре культурного пространства может быть обобщено путем выделения деятельностно-преобразовательного, эпистемологического, аксиологического, коммуникативного (с символическо-семиотическим аспектом) и интегративного типов его понимания.

2. «Прототипы культуры» являются философской категорией, обозначающей первообраз, ценностную матрицу, идеальный образец, рационально сконструированный концепт, соединяющий в себе всеобщее (сущность, идею) и особенное (формы культуры), имеющий предметные референты и опредмечивающийся в различных произведениях культуры доминирующих стилей определенного культурно-исторического типа. Каждый из прототипов представляет собой интегративное образование, включающее четыре базовые культурные формы: остенсивную, императивную, аксиологическую и методологическую. Прототипы культуры выступают как демонстрационные образцы, нормы, ценностные абсолюты различных культурно-исторических типов и вместе с тем как своеобразные методологические принципы, на основе которых создаются теории и практики культуры, в частности, архитектуры.

3. История культуры представляет собой сосуществование культурно-исторических типов, имеющих основой различные прототипы культуры. Для эпохи домодерна прототипами культуры являются «космос» (античная культура) и «Бог» (культура средневековья); для эпохи модерна – «человек» (культура Возрождения), «государство» (культура Нового времени), «природа» (культура первой половины XIXв.) и «машина» (культура второй половины XIX – первой половины ХХвв.); для эпохи постмодерна – «текст» (культура второй половины ХХв.) и «Интернет» (культура конца ХХ – начала ХХIвв.).

4. В основе теорий и практик архитектуры находятся специфические прототипы культуры, представляющие культурно-исторические ценностные первообразы, выраженные с помощью языка архитектуры и выступающие как принципы исследования истории архитектуры. «Космос» является культурным прототипом ордерной стоечно-балочной системы архитектуры античности; «Бог» – крестовокупольных и базиликальных готических конструкций храмов архитектуры средневековья; «человек» – как светских, так и храмовых архитектурных построек Возрождения; «государство» – барочных и классицистических форм архитектуры Нового времени; «природа» и «машина» - архитектурных форм романтического и рационалистического направлений XIX – первой половины ХХвв.; «текст» – архитектурных форм постмодернизма и деконструктивизма второй половины ХХв.; «Интернет» – нелинейной архитектуры конца ХХ – начала ХХIвв.

Теоретическая и практическая значимость исследования заключается в том, что разработана новая философская методология реконструкции истории архитектуры и подтверждена ее эффективность путем установления идентичности между прототипами культуры и доминирующими стилями архитектуры различных культурно-исторических типов. Материалы диссертационного исследования могут быть использованы в учебном процессе в университетах в курсах философии, аксиологии, философской антропологии, культурологии, истории культуры.
Апробация работы. Основные результаты диссертации докладывались на международных конференциях: «Экстремизм как социальный феномен» (Курган, 2005), «Машины. Люди. Ценности» (Курган, 2006), «Социализм как реальность: прошлое, настоящее, будущее. V Марксовские чтения» (Нижневартовск, 2006.) «Философия ценностей: религия, право, мораль в современной России» (Курган, 2008); на всероссийских конференциях: «Гуманизм социальный, либеральный и религиозный: проблема диалога» (Нижневартовск, 2005), «Реальность. Человек. Культура: универсалии научного знания» (Омск, 2007), на V Российском философском конгрессе «Наука. Философия. Общество» (Новосибирск, 2009) и нашли отражение в сборниках материалов этих конференций, а также в публикациях в Вестнике Костромского государственного университета им. Н.А.Некрасова (Кострома, 2009) и в сборниках научных трудов аспирантов и соискателей (Курган, 2005, 2007, 2008, 2009). Основные идеи содержания диссертационного исследования отражены в 15 научных статьях и тезисах. Диссертация обсуждена на заседании кафедры философии Курганского государственного университета в июне 2009г.

Структура и объем диссертации: работа состоит из введения, двух глав, пяти параграфов, заключения и библиографического списка литературы, включающего 219 наименований. Общий объем работы составляет 167 страниц.

ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ

Во введении обосновывается актуальность проблемы, характеризуется степень ее разработанности, определяются теоретико-методологические основы диссертационного исследования, формируются цель и задачи работы, показываются основные результаты и их научная новизна, раскрываются научная и практическая значимость полученных результатов.

В первой главе диссертации «Философская методология реконструкции истории культуры» анализируются понятия «культурное пространство», «пространство архитектуры», «прототипы культуры» и разрабатывается методология реконструкции истории культуры, в частности, архитектуры, в русле идей философии культуры.

В первом параграфе «Типология концептуальных представлений о сущности и структуре культурного пространства» предложено рассмотрение сущности и структуры культурного пространства в основном в исследованиях отечественных философов через выделение пяти его типов в соответствии с различными способами его понимания. Вычленение типов культурного пространства методологически опирается на три исходных положения. Во-первых, на деятельностное понимание сущности культуры, ибо в отличие от природы культура есть то, что создано человеческой деятельностью; во-вторых, на многообразие видов человеческой деятельности, детерминирующее многообразие видов культуры; в-третьих, на использование распространенного в философии системного подхода к деятельности как активности субъекта, направленной на объекты и на других субъектов. Каждый из типов понимания культурного пространства определяется путем исследования текстов о нем на основе метода абстрагирования, т.е. отвлечения от его несущественных признаков и выделения существенного признака, который рассматривается как базисный принцип определенного понимания культурного пространства, раскрывающий его сущность.

В деятельностно-преобразовательном типе культурное пространство трактуется как способ, условия деятельности, ее произведения и практические результаты. К данному типу можно отнести идеи, рассматривающие процесс творческой деятельности в культуре (А.В.Бабаева), его способы и результаты (В.Л.Кургузов, Л.В.Силкина). В эпистемологическом типе культурное пространство понимается как пространство развития интеллекта и привнесения разумного начала в окружающую природную и социокультурную среду, что отражено в работах Л.Н.Когана, Я.Ф.Аскина, И.Н.Ивановой, А.Шалтысека. Аксиологический тип культурного пространства акцентирует в качестве основных критериев ценности и смыслы культуры (А.Я.Гуревич, В.А.Конев, М.Хайдегер). В коммуникативном типе культурное пространство представлено как пространство распространения и функционирования информации смыслообразующего содержания (А.Моль), пространство диалога, со-бытия культур (М.М.Бахтин, В.С.Библер, А.А.Букин, М.С.Ким). В процессе диалога большую роль играют знаковые способы передачи информации, характеризующие символическо-семиотический аспект коммуникативного типа культурного пространства, исследованию которого уделяли внимание М.М.Бахтин, Н.А.Бердяев, Н.А.Бибихин, Э.Кассирер, Ю.М.Лотман, Г.Тульчинский, М.Хайдеггер.

Содержащийся в работах А.Н.Быстровой, Е.Г.Зинкова, М.С. Кима, П.А.Флоренского интегративный подход позволяет рассматривать культурное пространство как целое, представляющее систему связей его частей, что превращает множество типов понимания культурного пространства в единство. В каждом типе культурного пространства базовым принципом считается одно из измерений его сущности, тогда как интегративный тип проводит идею многоизмеримости сущности культурного пространства. В диссертационном исследовании разделяется точка зрения М.С.Кагана, что интегративность присуща культурному пространству искусства, поскольку оно есть продукт творчества такого типа деятельности, в котором органически слиты все другие, так что художественная деятельность имеет синкретический характер, вбирая в себя результаты развития всех других сторон культуры. В итоге культурное пространство характеризуется как пространство творческой деятельности человека, создающей культурные топосы и эйдосы, обеспечивающей диалог различных культур на основе символической речевой коммуникации и рождающей новые ценности и смыслы.

Культурное пространство представляет многокомпонентную и многоэлементную сложную, полиструктурную систему. Исследование литературы по проблеме культурного пространства позволяет выделить такие его структуры как топологическая, эпистемологическая, ценностная, коммуникативная, символическо-семиотическая, интегративная. Топологическая структура включает культуру территориальных единиц. Эпистемологическая структура понимается как eidos-пространство различных идей, взглядов, в том числе теоретически оформленных в концепциях и теориях культуры. Ценностная структура трактует культурное пространство как пространство ценностей и смыслов, коммуникативная структура как диалог культур, символическо-семиотическая как связи различных языков культуры. Интегративная структура культурного пространства, включая предыдущие структуры, является синкретичной и характерной для искусства.

Анализ структуры пространства архитектуры, трактуемого как взаимосвязи архитектурной деятельности, идей, ценностей и проектов архитектуры, их опредмечивания в материалах, технологиях и архитектурных сооружениях, которые создают материальную искусственную среду, удовлетворяющую как духовные, так и недуховные потребности и ценности человека, позволяет сделать вывод об ее изоморфизме структуре культурного пространства. Топологическая структура архитектурного пространства представляет комплексы сооружений различных территориальных единиц и различных сфер социокультурной жизни; эпистемологическая структура – теории и проекты архитектуры; ценностная структура – ценности архитектуры; коммуникативная – связи стилей, течений, направлений различных культур; символическо-семиотическая - символы архитектуры; интегративная структура – гармонию строительной и художественной форм.

Во втором параграфе «Понятие и формы прототипов культуры» обосновывается категориальный статус философского понятия «прототипы культуры» («культурные прототипы»), экспликация свойств которого осуществляется путем его сравнения с рядом коррелирующих с ним понятий. «Прототипы культуры» соотносимы с «идеальными типами», разработанными М.Вебером, В.Дильтеем, К.Ясперсом, Э.Шпрангером, Э.Трёльчем, но в отличие от них они имеют референтов в предметной действительности и ставят целью не сравнение, упрощение реальности, полезность и классификацию, как идеальные типы, а характеристику ценностных первообразов культуры того или иного культурно-исторического периода.
«Прототипы культуры» имеют общее и с «моделями», поскольку являются мысленными конструкциями и выполняют гносеологическую функцию, представляя, как и те, систематизированную репрезентацию опыта и мышления, выступающую как средство их понимания и объяснения. Но они отличаются от моделей тем, что, во-первых, являются исходными моделями, первообразами; во-вторых, представляют не только модели, за которыми стоят предметные референты, но и ценностные образцы для создания разнообразных форм и произведений культуры; в-третьих, выступают ценностными основаниями культуры.

«Прототипы культуры» сравнимы и с понятием «ценностные абсолюты», рассматриваемым в литературе как пределы значимости, которыми человек оперирует на уровне веры; иррациональные детерминанты поведения человека, обеспечивающие развитие человеческого общества; высшие абсолютные ценности, которые обладают относительной устойчивостью и направляют деятельность людей. «Прототипы культуры» сходны с «ценностными абсолютами» в том смысле, что они представляют аксиологические образования, характеризуют доминирующие ценности и детерминируют поведение индивидов. Вместе с тем их отличает рациональность, нормативность и методологичность воздействия.

В генетическом аспекте «прототипы культуры» соотносимы с «архетипами», рассматриваемыми К.Юнгом как образы коллективного бессознательного, ибо представляют философскую рефлексию над интуициями культуры. «Прототипы культуры» коррелируют и с понятием «доминанты исторических типов культуры», обозначающим культурные значения, которые являются интуитивно ясными и определенными для данной культуры. Хотя прототипы культуры и опираются на эти доминанты, но они являются результатом философской рефлексии, выступая как объяснительные принципы исследования культуры.

По критерию общепризнанности «прототипы культуры» близки понятию «парадигмы», под которыми Т.Куном понимались общепризнанные научные достижения, дающие определенное время модель постановки и решений научных проблем, а в отечественной философии понятие «парадигма» и парадигмальный подход распространены и на объекты философских исследований. В понятиях «доминанты исторических типов культуры» и «парадигмы» подчеркивается господствующее положение каких-либо ценностей и идей в культуре. «Прототипы культуры», хотя и опредмечиваются в доминирующих стилях культуры, вместе с тем указывают на ее исходные ценности, которые выступают как аксиологические матрицы для понимания различных исторических презентаций культуры и отсылают исследователей к референтам, укорененным в мире, где живет человек.

Между понятиями «прототипы культуры» и «символы культуры» (Э.Кассирер), «прасимволы» культуры (О.Шпенглер) имеется общее и различие. Кассирер определял символы как конструируемые сознанием априорные логические формы, которые претендуют на общезначимость и ценностность и характеризуют различные области духовной культуры. Прототипы можно рассматривать как прообразы, выполняющие символическую функцию по отношению к предметным формам культуры и обеспечивающие тем самым доступ человека к духовному миру. Шпенглер, вводя термин «прасимвол», указывал на аналогичность его «первофеномену», используемому И.Гете при рассмотрении морфологии растений в качестве исходной формы, или «праформы» (лист для всех растительных органов), или «прообраза» (метаморфоз растений для становления всех органических форм). Именно прасимвол лежит, по Шпенглеру, в основе каждой культуры и создает большой стиль культуры. Но прасимвол у Шпенглера, чье учение относится к философии жизни, представляет интуитивно вводимое понятие, характеризующее чувство жизни у культуры как живого организма, тогда как понятие «прототип культуры» рассматривается как философски сконструированное, рационально обоснованное понятие. «Прасимвол» обеспечивает переживание и понимание специфики той или иной культуры, а «прототип» - ее рациональное объяснение.

Само понятие «прототипы культуры» в своей сущности противоречиво: с одной стороны, они представляют философские конструкции, а с другой, являются первоначальными образцами. Получается, что они не могли быть созданы до философии и вместе с тем существовали до нее. Но данный парадокс следует рассматривать как вопрос о происхождении философии. С нашей точки зрения, исходным при решении этого вопроса служит понятие «культура». До того, как возникла философия, культура уже существовала в виде таких форм как мифология, искусство, религия, зачатки науки. Синкретизм этих форм культуры представляет предфилософию как некую «переходную форму», если использовать термин А.Н.Чанышева, из которой и возникает философия. Прототипы культуры первоначально функционировали в рамках предфилософии (космос, Бог, человек), а с возникновением и развитием философии получили мировоззренчески-теоретическое обоснование в качестве первообразов культуры и ее ценностных оснований.

Каждый прототип представляет, по нашему мнению, синтез универсальных культурных форм, исследованных В.А.Коневым: остенсивной, императивной, аксиологической и формы-принципа. Прототип как остенсивная форма является демонстрационным примером, образцом, эталоном, каноном, парадигмой и т.д.; как императивная форма представляет нормы, запреты, догматы, законы, абсолюты; как аксиологическая форма указывает направление ценностного выбора человека; как методологическая форма (принцип) передает культурные значения в абстрактной форме теоретического мышления, задавая предельные основания деятельности в различных областях культуры.

Поскольку понимание прототипов культуры детерминируется представлениями об образах мира и человека в философии, то между ними имеется сущностное соответствие. Например, мир как космос и человек-микрокосм и, соответственно, прототип «космос» в античной культуре, мир как творение Бога и человек как образ и подобие Бога и, соответственно, прототип «Бог» в средневековой культуре и т.д. Итак, прототип культуры является философской категорией, обозначающей первообраз, ценностную матрицу, идеальный образец, рационально сконструированный концепт, соединяющий в себе всеобщее (сущность, идею) и особенное (формы культуры), имеющий предметные референты и опредмечивающийся в различных произведениях культуры доминирующих стилей определенного культурно-исторического типа.

Использование понятия «прототипы культуры» вводит в проблематику периодизации культуры. Опираясь на метод «отнесения к ценности» Г.Риккерта и разработанные Н.Я.Данилевским «культурно-исторические типы», основой которых он считал духовную природу народов, выражающуюся в различных ценностях, мы рассматриваем историю культуры как сосуществование культурно-исторических типов. Но, в отличие от М.Н.Кокаревич, полагавшей, что культурно-исторические типы различаются парадигмальными, ментальными ценностями той или иной культуры, которые изоморфны базисным элементам человеческой природы, представляющим единство культурных и цивилизационных составляющих, мы понимаем под ними культурно-исторические периоды, характеризующиеся существованием доминирующих ценностей в границах трех эпох в истории культуры: домодерна, модерна и постмодерна. Ценностными основаниями этих периодов являются прототипы культуры, которые в исследовании истории культуры играют роль объяснительных принципов, характеризуя, соответственно, трансцендентный мир, лежащий за пределами опыта человека, мир деятельности человека – художественной, политической, технической и мир знаковой и виртуальной реальности. Так, прототипами домодерна являются «космос», (античная культура), «Бог» (культура средних веков); прототипами модерна - «человек» (культура Возрождения), «государство» (культура Нового времени), «природа» (культура первой половины ХIХв.), «машина» (культура второй половины ХIХ – первой половины ХХвв.); прототипами постмодерна – «текст» (культура второй половины ХХв.) и «Интернет» (культура конца ХХ – начала ХХIвв.).

Многие античные философы рассматривали космос как чувственно-материальный абсолют, а человека как микрокосм, и данное понимание космологизма античной культуры было всесторонне исследовано в работах А.Ф.Лосева. Образ Бога как абсолюта, высшей духовной личности, по образу и подобию которого сотворен человек, представленный в Библии и трудах средневековых философов, являлся основой средневековой культуры.

Культура Возрождения была антропоцентрической, и в работах гуманистов этой эпохи человек рассматривался как первообраз культуры. В философии Нового времени, где человек понимался как субъект гражданских прав и свобод, а государство как результат общественного договора, обосновывается идея кратологизма как принципа культуры этого периода. Природа характеризовалась как абсолют, а человек как целостный природный человек в романтизме XIXв. Истоки философских исследований человека, общества, государства как машины относятся к периоду Нового времени, но машинность как всеобщий принцип воспроизводства общества и культуры (В.В.Николин) реализовался тогда, когда была машинизирована не только сфера массового материального производства, но также система управления и массовая культура. Анализ мира, человека, культуры как текста содержится в работах представителей культуры постмодернизма. Интернет как виртуальная реальность и человек как электронный «протез» и «биотехновид» (М.Эпштейн) исследуется в культуре Интернет.

Для понимания соотношения прототипов культуры и произведений культуры методологически значимыми являются идеи опредмечивания и распредмечивания, которые разрабатывались в истории философии в трудах Г.В.Ф.Гегеля, Л.Фейербаха, К.Маркса и, особенно, Ф.Шеллинга, трактовавшего произведения искусства как высшие образцы опредмечивания духа, поскольку именно в искусстве обнаруживается тождество содержания философии и других видов духовной культуры. Анализ истории культуры как процесса смены ее прототипов приводит к вопросу о том, как происходит их смена. Наиболее корректным нам представляется объяснение, даваемое синергетикой для развития самоорганизованных систем.

Во второй главе «Прототипы культуры как принципы исследования истории архитектуры» рассматривается детерминация архитектурных форм и содержания архитектурных теорий предложенными прототипами культуры. Исходя из того, что те выступают как принципы бытия культуры и как принципы ее познания, при реконструкции истории архитектуры используются словесные бинарные формообразования, в которых первый член обозначает прототип культуры как принцип бытия культуры, а второй член – логический принцип ее исследования, для обозначения которого применяется термин логос (λόγος), переводимый с древнегреческого языка как слово, высказывание, смысл, суждение, основание, принцип, метод и т.д.

В первом параграфе «Космологизм и теологизм архитектуры домодерна» рассматривается специфика античной и средневековой архитектуры. Идеи античной философии о мироздании как макрокосме и человеке как микрокосме, тождестве в них телесности и разумности, а также о гармонии, свойственной космосу и его частям, являются мировоззренчески и методологически значимыми для теорий и практик античной архитектуры, ордерной системе которой присущи телесность, человекомерность, самодостаточность, гармония пропорций, уравновешенность, тектоничность сооружений, что позволяет рассматривать ее произведения как опредмечивание прототипа «космос». Пропорции архитектурных форм повторяли пропорции человеческого тела и измерялись ими, а антропометрия архитектурных пропорций характеризовалась числами, которые рассматривались как выражение гармонии частей космоса. В архитектуре использовались в качестве материалов космическо-природные стихии земли, воды, воздуха и огня, а Витрувий подчеркивал, что кирпич, являющийся «единицей» архитектурно-строительных материалов, представляет аналог атомов, из которых состоят тела во Вселенной.

Принцип теологизма являлся базовым для теорий и практик храмовой архитектуры средневековья, выражая идеи Бога-абсолюта, религиозного человека и доминирующих христианских ценностей. Христианские символы, и, в частности, крест как символ искупительной смерти Христа, являлись знаковой системой эпохи. Крест чеканился на монетах, ставился на купчих грамотах и частных письмах. Формой византийской храмовой архитектуры стал крестовокупольный храм, центральная часть которого перекрыта куполом, а основное пространство имеет форму правильного греческого креста. Византийский храм воспринимался как место Бога на земле. Значение основной формы храма являлось также символичным, но помимо христианской символики крест выполнял функцию «ориентации» в социальном и физическом пространстве: с запада, где располагался нартекс, было место для некрещеных, на востоке - алтарь, в центре в подкупольном пространстве происходила литургия. Крест, в его вертикальной части, «объединял» небесное и земное. Столбы, поддерживающие барабан купола, также имели крестообразное сечение. Неменьшее символическое значение приобретал воплощавший небо купол, который можно считать основной формой византийского зодчества.

Средневековая западноевропейская архитектура являлась более назидательной и специфическими средствами решала задачу рационального познания человеком Бога. В готической крестообразной базилике отчетливо выражена идея продвижения человека от греховного внешнего мира к Божьему миру, представленному алтарем. Конструктивно готический собор представляет собой каркас нервюр (ребер) перекрытия, опирающихся на пилоны (укрепленные столбы) и через аркбутаны (наклонные арки, выполняющие противораспорную функцию) передающих нагрузку на вынесенные за стены здания мощные укрепления – контрфорсы. Стены между пилонами фактически ликвидируются и заменяются большими оконными проемами. Благодаря каркасной конструкции внутреннее пространство собора как бы слагается из неразрывно слитых вертикальных призм. Сквозной характер аркад, отделяющих один неф от другого, подчеркивает открытость и взаимную связь всех частей, а ажурные окна делают легкой и проницаемой преграду между интерьером собора и внешним миром. Огромную высоту и вертикализм готических храмов можно рассматривать как воплощение схоластической концепции уровней бытия как ступеней восхождения от материального мира к духовному, Божьему миру.

В архитектуроведении Э.Панофски исследованы «параллелизмы» в развитии готики и схоластики, в частности, идентичность таких принципов, как «прояснение», «согласование» и других. Принцип прояснения, например, выразился в схоластических суммах во всеохватываемости, организации рядоположенных частей, достаточной членораздельности, четкости и дедуктивной убедительности, а в готическом храме – в ясной делимости частей здания, их «прозрачной» упорядоченности. Принцип согласования противоречивых высказываний церковных авторитетов выражался в зигзагообразном пути развития средневекового зодчества.

Во втором параграфе «Антропологизм, кратологизм, натурологизм и машинологизм архитектуры модерна» обосновывается идея детерминации архитектурных форм Возрождения, Нового времени, романтического и рационального направлений в архитектуре модернизма прототипами «человек», «государство», «природа», «машина». Ренессанс ознаменовался поворотом к новой обмирщенной антропологии и автономному человеку, признанию его безграничных возможностей, гуманистической трактовке человеческого достоинства. Гармонический человек становится принципом развития архитектуры Возрождения, которая имеет преимущественно светский характер и характеризуется гармонией архитектурных элементов, человекомерностью пропорций, четким метрическим порядком и горизонтальным ориентированием в размещении окон и архитектурных деталей, использованием центрических купольных сооружений (что опиралось на идеи Альберти и Леонардо да Винчи о круге как совершенной природной форме), превращением палаццо в произведения искусства (что свидетельствовало о повышенном интересе к личности и индивидуальности), распространением общественных и частных построек.

Прототипом доминирующих в Новое время архитектурных стилей барокко и классицизм выступает «государство». В стиле барокко выразилось противоречие между дворянско-феодальной культурой абсолютной монархии, с ее стремлением к пышности, ритуальности и торжеству власти и антифеодальными стремлениями к социальному обновлению, прогрессу. Интерес в философии к проблемам соотношения души и тела, человеческой субъективности, борьбе разума и страстей, приводящий к созданию в идеалистических концепциях образа мыслящего человека («cogito ergo sum»), а в материалистических – образа телесно-природного человека, который с помощью познавательного разума освобождается от рабства аффектов и обретает свободу, находит выражение в архитектуре в повышенном эмоциональном строе произведений, символически наполненных сложных планах, борьбе материала и пространства, текучести криволинейных форм. Философские механистические и рационалистические представления о мире и человеке, прославление разума в культуре Просвещения архитектура классицизма выражает с помощью ордерной системы, используя минимум декоративных элементов, простые, ясные, гармоничные тектоничные формы.

«Природа» является прототипом романтического направления архитектурного модерна, явившегося своеобразной реакцией на техницизм и «машинизм» индустриального общества. Это направление в архитектуре опиралось на такие философские идеи, как обоготворение природы, понимание ее как живого организма и иерархического целого, акцентирование ее вечной неуспокоенности, движения, динамизма, а также возвышение над меркантильным отношением к жизни. Д.Рескин, один из ведущих теоретиков эстетики романтизма, полагал, что истина в природе и истина в искусстве есть истины одного порядка, так что архитектор, должен творить подобно природе, воспроизводить впечатления, создавать настроения, подобные тем, которые вызывает природа. Известный теоретик и практик романтизма в архитектуре Ф.Л.Райт полагал, что орнамент, составленный из природных мотивов, является для архитектурных произведений тем, чем цветение дерева или другого растения для его строения. Романтическое направление, осмысливающее произведение архитектуры как организм, выражало эту идею путем тяготения к криволинейным формам, вписывания построек в природную среду, использования декора в виде стилизованных орнаментальных изображений растений и животных.

Для рационального направления архитектуры модерна второй половины ХIХ - первой половины ХХвв. прототипом служит «машина», и машиннологизм выступает принципом теорий и практик архитектуры. В лозунгах архитекторов, работавших в русле данного направления, выражалось главенство практических функций, жизненных потребностей в определении планов и форм сооружений: «Бесполезное не может быть красивым», «Что хорошо функционирует, то хорошо и выглядит». Стандартизация и серийность становятся ведущими принципами в эстетике, теориях и практиках архитектуры. В одной из своих работ Ле Корбюзье, теоретик функционализма в архитектуре, утверждал, что серийное изготовление предметов требует установления стандартов, а когда определяют стандарт, находят самое экономичное и самое точное решение, которое является условием красоты. Массовое строительство стандартных домов привело к тому, что человек на работе и дома существовал в «индуст-реальности» (Э.Тоффлер), что меняло его психологию: возник механистический склад ума, утратилась эмоциональность общения, человек стал душевно черствым, рассудочным, руководствовался преимущественно прагматическими потребностями и ценностями.

Машинологизм в архитектуре проявился и в применении новых искусственно созданных материалов (железобетон, стальные конструкции, стеклянные перекрытия) и индустриальных технологий (металлические каркасы, блочный характер построек); использовании в архитектуре множества технических стилей; массовом строительстве общественных зданий, обеспечивающих витальные и прагматические потребности и ценности; выведении технической «машины» зданий наружу, демаскировке технического и технологического устройства помещений; массовости однотипной архитектурной застройки; отсутствии декоративных элементов и элементов исторических стилей; серийности и стандартизации блочного строительства.

В третьем параграфе «Лексикологизм и виртуологизм архитектуры постмодерна» дается анализ архитектуры постмодерна, характерной для информационной цивилизации. В философии постмодернизма мир понимается как текст, а человек лишается своей родовой сущности и субстанциальных форм самоидентичности и в условиях отсутствия универсальных ценностей и норм находится в состоянии постоянного изменения в коммуникативно-языковых связях и отношениях с другими. Для архитектуры постмодернизма и деконструктивизма прототипом выступает «текст», понимаемый в философии постмодернизма как неупорядоченная, неиерархичная, децентрализованная, открытая структура, включающая информацию в виде знаков и значений, их многократного кодирования. Архитектура постмодернизма представляет собой оппозицию модернизму, выступая против всеобщей стандартизации и серийности что проявилось в восприятии здания как фрагмента среды, создании архитектурных форм на основе цитат из истории архитектуры, возрождении орнаментики как украшения, слиянии разных исторических традиций, часто в нелепом ироничном, гротескном их сочетании, в принципе свободного комбинирования различных культурных символов, многокодовости, цитатности языка архитектуры.

В архитектуре деконструктивизма основным принципом становится манипулирование формальными структурами и объемами, деконструкция образов архитектуры модернизма по аналогии с деконструкцией текста, а архитектурные формы понимаются, по словам известного теоретика архитектуры П.Эйзенмана, как серия фрагментов-знаков, независимых от означаемого, без какого бы то ни было отношения к нему. Архитекторы-деконструктивисты использовали нарочито контрастные архитектурные формы, создавая гротесковые композиции, не имеющие устойчивых связей с контекстом или историей. Композиции часто строились на смещенности форм, их неопределенности, и, если в постмодернизме доминировал орнамент, то в деконструктивизме важнейшую роль стала играть геометрия.

Прототип «Интернет» присущ нелинейной архитектуре в качестве метода ее проектирования, пространства ее бытия и способа трансляции информации. Хотя техническая основа Интернета является системной, Интернету как виртуальной реальности присущи такие свойства как открытость, интерактивность, неупорядоченность, многозначность, асистематичность, незавершенность; его структура отличается децентрализованностью, отсутствием статусной коммуникации элементов, ризомностью, неиерархичностью. В соответствии с этим пониманием архитектура является художественным воплощением парадигмы нелинейности, которую человеческое сознание оказалось способно осмыслить только с помощью сверхмощных компьютерных технологий. Формы сооружений нелинейной архитектуры, как подчеркивал теоретик архитектуры Ч.Дженкс, варьируются от неуклюжих капель до элегантных волноподобных форм, от рваных фракталов до подчеркнуто нейтральных «инфопространств». Потенциал компьютерных технологий позволил транслировать чуждые для обыденного сознания идеи, касающиеся виртуальной реальности, и моделировать на их основе криволинейные, с органическими и механоморфными очертаниями, формы и поверхности архитектурных сооружений.

История культуры, в частности, архитектуры, рассматриваемая как смена прототипов культуры, включает ряд тенденций развития: сужение пространства прототипов культуры (от трансцендентного мира до знаково-виртуальной реальности), контрастное чередование прототипов культуры и доминирующих стилей, «смерть Бога» и «смерть человека» в современной культуре.

В заключении подводятся итоги диссертационного исследования.

СПИСОК РАБОТ, ОПУБЛИКОВАННЫХ

ПО ТЕМЕ ДИССЕРТАЦИИ

Статьи, опубликованные в научных изданиях,

входящих в перечень для опубликования научных результатов диссертаций на соискание ученой степени кандидата наук:

1. Темникова, О.А. Образ человека в архитектуре /О.А.Темникова //Научно-методический журнал «Вестник Костромского государственного университета им. Н.А. Некрасова». – Кострома, 2009. – №2. – С.163-168.

Статьи, доклады, тезисы в других научных сборниках и журналах:

2.Темникова, О.А. Об архитектуре Кургана послевоенного периода /О.А.Темникова //Культура Зауралья: прошлое и настоящее. вып.4: Сб. научн. трудов. – Курган: Изд-во Курганского гос. ун-та, 2001. – С.106-111.

3.Темникова, О.А. Естественное и искусственное в развитии культуры /О.А.Темникова //Гуманизм социальный, либеральный и религиозный: проблема диалога: Материалы республиканской очно-заочной научной конференции. – Нижневартовск, 2005. – С.120-121.

4.Темникова, О.А. Разрушение как составная часть актуального искусства /О.А.Темникова //Экстремизм как социальный феномен: Материалы Международной научно-практической конференции (Курган, 1-2 декабря 2005г.). – Курган: Изд-во Курганского гос ун-та, 2005. – С.211-212.

5.Темникова, О.А. Антропологическая сущность древнегреческой культуры /О.А.Темникова //Сб. науч. трудов аспирантов и соискателей Курганского государственного университета. – Курган: Изд-во Курганского гос. ун-та, 2005. - С.59-60.

6.Темникова, О.А. Антропологизм архитектуры Возрождения /О.А.Темникова //Машины. Люди. Ценности: Материалы Международной междисциплинарной научной конференции, посвященной 85-летию со дня рождения проф. С.М.Шалютина (Курган, 20-21 апреля 2006г.). – Курган: Изд-во Курганского гос. университета, 2006. – С.163-164.

7.Темникова, О.А. Архитектура сталинизма. /О.А.Темникова //Социализм как реальность: прошлое, настоящее, будущее. V Марксовские чтения». - Нижневартовск, 2006.

8.Темникова, О.А. Антропологический соматизм как основание древнегреческой архитектуры /О.А.Темникова //Реальность. Человек. Культура: универсалии научного знания Материалы Всероссийской научной конференции (20-21 декабря 2007года) – Омск: Изд-во ОмГПУ, 2007. – С.90-94.

9.Темникова, О.А. Архитектурное пространство как форма культурного пространства /О.А.Темникова //Сб. науч. трудов аспирантов и соискателей Курганского государственного университета. – Курган: Изд-во Курганского гос. ун-та, 2007. - С.35-37.

10.Темникова, О.А. Архитектурное пространство античной Греции /О.А.Темникова //Философия ценностей: религия, право, мораль в современной России: Материалы IV международной конференции (Курган, 10-11 апреля 2008г.). – Курган: Изд-во Курганского гос. ун-та, 2008. – С.152-153.

11.Темникова, О.А. Культурное пространство архитектуры /О.А.Темникова //Сб. науч. трудов аспирантов и соискателей Курганского государственного университета. – Курган: Изд-во Курганского гос. ун-та, 2008. -С.47.

12.Темникова, О.А. Машина как прототип архитектуры модернизма /О.А.Темникова //Сб. науч. трудов аспирантов и соискателей Курганского государственного университета. – Курган: Изд-во Курганского гос. ун-та, 2009. – С. 57-58.

13.Темникова, О.А. Социокультурные прототипы архитектуры /О.А.Темникова //Наука. Философия Общество: Тезисы докладов и выступлений V Российского конгресса (Новосибирск, 25-28 августа 2009г.): В 3т. Т.II. – Новосибирск: Параллель, 2009. – С. 419.

14.Темникова, О.А. Образ духовного человека как основание средневековой архитектуры /О.А.Темникова //Духовность, достоинство и свобода человека в современной России (философско-этические, религиозно-богословские и культурологические аспекты) – Пермь: Изд-во ПГИИК, 2009. - С. 219-220.

15.Темникова, О.А. Прототипы культуры как ценностные основания истории культуры /О.А.Темникова //Вестник Курганского государственного университета. – Серия «Гуманитарные науки». – Вып.5. – Курган: Изд-во Курганского гос. ун-та, 2009. – С.51-56.
Подписано в печать Усл. печ.л. 1,6 п.л. Бумага тип. №1

Формат 60х84 1/16 Тираж 100 экз. Уч.-изд.л. 1,6
Заказ № Бесплатно

РИЦ Курганского государственного университета.

640669, г.Курган, ул. Гоголя, 25.

Курганский государственный университет.

PAGE

