УДК 130.2

Денисенко А. В. Аспирант Таврического Национального Университета им. Вернадского, Симферополь, Украина, Тел. 066 6951807
Научный руководитель – доктор философских наук проф. Лазарев Ф. В.
ПЛЮРАЛИСТИЧЕСКАЯ ФОРМА БЫТИЯ ДУХОВНОСТИ

 И ЕЁ ОТРАЖЕНИЕ В СОВРЕМЕННОМ ИСКУССТВЕ

Автор статьи анализирует формирование и особенности плюралистической формы бытия духовности, и рассматривает её отражение в современном искусстве.
Ключевые слова: искусство, духовность, ценности, биоарт.

Денисенко О. В. Плюралістична форма буття духовності та її відображення в сучасному мистецтві.
Автор статті аналізує формування та особливості плюралістичної форми буття духовності. Розглядає її відображення в сучасному мистецтві.
Ключові слова: мистецтво, духовність, цінності, біо-арт.

Denisenko A.V. Рluralistic form of spiritual being and its reflection in contemporary art
Under the influence of massive social changes, spiritual valuables can be transformed. From the primitive state till civilization, the human as a social subject, got new fundamental features. In constant to the syncretic pluralistic form of spiritual being , it had another axiological framework. It does not assume that the human feels like the part of the whole together with the nature and the society. The human is apart from the whole and his activities are aimed at satisfying only his own wants and interests. In the article author considers pluralistic form of spiritual being and contemporary art as its reflection. For expansion of the topic author uses the concept of “spirituality” and inputs the concept “Spirituality’s body” which consists of four parts: teoretizm, etizm, aestheticism and sacral. Pluralistic form of being characterized by the fact, that “Spirituality’s body” is disarticulated. This is manifested in the fact that different aspects of the spirituality can dominate. The process can be seen the best in Europe. In the Middle Ages etizm dominated in religion, in the era of modern times teoretizm was on the first place in the form of science. And lately, in the era of romanticism, aesthetics began to dominate. This leads to the forming of the new picture of the world and new valuables, which are reflected in the modern art, particularly in bioart.

Keywords: art, spirituality, valuables, bioart.

Под воздействием масштабных социальных изменений, духовные ценности человека имеют свойство трансформироваться. На пути от первобытности к цивилизации человек, как социальный субъект, приобрёл новые фундаментальные черты. В отличие от синкретической плюралистическая форма бытия духовности, имела уже иной аксиологический каркас. Она не предполагает, что человек чувствует себя частью единого целого с природой и обществом. Человек отделяет себя от целого, и деятельность его направлена на удовлетворение исключительно своих собственных желаний и интересов. Все это находит своё отражение в искусстве. Будучи важнейшей частью культуры, искусство среди прочих форм человеческой деятельности представляет собой «тонкий барометр, четко реагирующий на любые перемены в духовном климате эпохи, и поэтому выступает уникальной сферой, отражающей своеобразие каждого конкретного типа культуры в единстве его интеллектуальных и чувственных сторон» [15. 96 с.]. В данной статье мы рассмотрим плюралистическую форму бытия духовности и современное искусство как её отражение. Но прежде рассмотрим понятие «духовность» и её типы.
При обилии определений общепризнанного понятия, и единой, целостной концепция духовности не существует. Как правило, изучаются отдельные аспекты и компоненты духовности, внимание сосредотачивается на таких её элементах как любовь, нравственность, знание, вера и т.д. В нашем исследовании мы заострим внимание на том, что духовность характеризует человека в системе социальных взаимосвязей, и взаимосвязей с миром в целом. Она обнаруживает себя во взаимодействии, через деятельность и практику человека. "Духовность редко бывает целью, но она постоянно дает о себе знать в средствах" [18. 277 с.]. Таким образом, духовность нами будет рассматриваться в интервале мироотношения, деятельности человека по отношению к миру.

Рассмотрим типы духовности. Для философии и культуре в целом традиционно выделение трёх «ликов» культуры – истины, добра и красоты. Однако мы считаем необходимым включить в этот список «сакральное», как нечто связанное с духовным измерением, высшим, нематериальным миром Опираясь на «три лика» культуры и работы М.М.Бахтина, В.Г.Федотова выделила три типа духовности: теоретизм, этизм и эстетизм. Назовём единство этих четырёх типов духовности (теоретизм, этизм, эстетизм и сакральное) «телом духовности». Рассмотрим более подробно первые три типа духовности. Примечательно, что Бахтин изобретённые им теоретизм, этизм и эстетизм классифицировал как три типа позиции в понимании поступка, т.е. учёный так же как мы опирался на аспект деятельности. Согласно Федотовой, теоретизм, этизм и эстетизм отличаются между собой доминирующими признаками, которые формируют отношение человека к действительности на основе истины, добра и красоты. "Нет единой духовности, а есть ее распадение на различные типы, в которых преобладает этическая, эстетическая и познавательная доминанты" [19. 48 с.].

«Теоретизм» является гносеологической составляющей духовности. Духовность устремляет познание и действия к поиску и обоснованию истины. Посредством знания и логики выстраивается некий упорядоченный и систематизированный образ действительности. Основной интенцией теоретизма является преодоление хаоса, в ходе которого элементы реальности классифицируются, систематизируются и выстраиваются в осмысленный ряд. «В теоретизме человек повернут к миру одной гранью своей жизнедеятельности - интеллектом. Поэтому в его сознании доминируют те ценности, которые связаны с познавательной деятельностью: ясность, обоснованность, доказательность знания, его системность, организованность, объективность» [12].

«Этизм» это нравственное содержание духовности. Духовность, при любом её понимании, связана с моралью и нравственностью, которые обязывают человека соотносить свои стремления и действия с определёнными ценностями и идеалами. А.В.Осипова характеризует нравственность как «социально значимый "стержень", смысл любой человеческой деятельности, так как именно здесь проявляется соотношение индивидуальных интересов и общественных потребностей» [15. 87 с.].

Эстетизм, представляет собой эстетические ценности, как компонент духовности. Эта составляющая духовности связана с потребностью человека в красоте. В отличие от теоретизама, в эстетизме человек поворачивается к миру другой гранью. В его сознании эстетические переживания, суждения и оценки являются доминирующими. Такой человека воспринимает мир через призму эстетических ценностей.

А теперь рассмотрим формы бытия духовности. «В истории существовали три фундаментальные формы бытия духовности – синкретическая (в пространстве мифа), плюралистическая (через религию, мораль, искусство, философию и др.) и интегральная (в рамках ноосферной культуры)» [9. 72 с.]. Наше внимание мы сосредоточим на первых двух. В данном исследовании плюралистическую форму бытия духовности мы противопоставим синкретической
Синкретическая форма бытия духовности базировалась на единстве типов духовности. В древности «тело духовности» было целостным. Первобытный человек, подобно пифии восседал на треноге истины, добра и красоты. Теоретизм, этизм и эстетизм составляли единое, нерасчленимое единство. «В мифе духовность как некоторое ценностное содержание выступает как нечто целостное, обнаруживая себя через искусство, мораль, религию, мировоззрение, которые выступают в мифе в слитном, нерасчленённом единстве» [9. 72 с.]. Этизм, будучи интегрированным в картину мира древнего человека, проникал во все сферы его жизни. Его аксиологический каркас основывалась на главенстве интересов коллектива (рода, племени, группы, этноса и т.д.) над индивилуальными. Дюркгейм подчёркивал, что такое отношение строилось не на принуждении, но на чувстве долга, моральном авторитете и других явлениях духовного порядка. Деятельность древнего человека была пронизана сознанием того, что все вокруг живое, и что он сам есть часть единого живого организма – космоса. Как часть этого организма человек действовал на благо целого. Каким же образом произошло разделение первобытного синкретического знания, и что потеряла синкретическая культура будучи разделённой?

Плюралистическая форма бытия духовности характеризуется тем, что «тело духовности» расчленено. Это проявляется в том, что различные аспекты духовности могут доминировать. Из каждого аспекта в качестве отдельных, автономных образований человек выделяет различные формы общественного сознания. И каждое такое образование в своих недрах «вырабатывает собственный, специфический тип духовности – моральный, религиозный, художественно-эстетический и т.д. … возникает своеобразный феномен соревновательности между разными формами общественного сознания за право представлять духовность в целом, за право выполнять особую аксиологическую функцию формирования человека как духовного существа» [9. 72 с.].
Духовность подобна телу человека, а её аспекты частям его тела. Описанный выше феномен «соревновательности» напоминает ситуацию, когда руки, ноги и голова борются друг с другом за право называться цельным телом. Ярким примером следствия такого «соревновательного доминирования» является то, что современная наука и искусство перестают учитывать этические аспекты. При этом каждая доминанта экстраполирует на мир своё к нему отношение, можно сказать, показывает человеку действительность через призму своих ценностей.
Наиболее чётко этот процесс прослеживается в Европе. В эпоху средневековья в форме религии доминировал этизм, в эпоху нового времени на первое место выходит теоретизм, проявляясь в форме науки. А позже, в эпоху романтизма, начинает главенствовать эстетизм. Романтики заложили аксиологический фундамент, который и по сей день определяет мироотношение многих художников. Всё это привело к формированию новой картины мира и новых ценностей. Основным поворотным моментом в их формировании явилась эпоха Модерна, или Нового времени. Рассмотрим более подробно, как протекал процесс отделения науки и искусства от «тела духовности».
Аксиологическая ситуация начинает изменяться в эпоху возрождения, когда меняется отношение к проблеме человека. С конца XIII — начала XIV вв. зарождается новое мировоззрение, противоположное традиционному христианскому мировоззрению Средних веков. Христианский теоцентризм сменяет антропоцентризм ренессанса. И целью всякого мышления, действия и познания становиться человек.

Проблема Бога также стала пониматься по-новому. Бог больше не воспринимался как личность. Популярной становиться идея пантеизма. Согласно пантеизму Бог воспринимается как некая всепроникающая сила, разлитая в природе, и существующая во всех природных объектах. Бог везде и во всём, в том числе и в человеке, но нигде как личность. Такая трансформация идеи Бога привела к резкой критике официального католического вероучения. Гуманисты были уверены, что схоластическая философия абсолютно неверно трактует важнейшие религиозные проблемы. И в первую очередь она принижает роль научно-философского знания. «Именно в это время принципы и методы познания античной философии возводятся гуманистами в абсолют, а научное знание начинает приравниваться к религии» [17].

Постепенное утверждение человеческой личности центром вселенной в XIV—XVI вв. неизбежно привело к появлению новых мировоззренческих концепций. В объяснении политических и этических проблем эти концепции уже опираются на интересы отдельного, конкретного человека, а не на высшие Божественные идеалы.

Смещение гуманистами аксиологического акцента с Бога на человека наметило дальнейший вектор развития индустриально-технологической цивилизации. Ремесленный труд вытесняло мануфактурное производство, которое, в свою очередь, способствовало быстрому росту производительности труда. Производство и разделение труда, в свою очередь, послужили стимулом для развития науки, которая могла бы рационализировать производственные процессы.

Изменялось и сознание людей. В это время мыслители в своём познании мира отдают предпочтение практическому опыту, а не Библии и схоластическим источникам. Этому способствовало развитие механики, математики и экспериментально-математического естествознания. В мировоззрении наука начинает доминировать, а в философии становятся наиболее актуальными проблемы теории познания.

Всё это неизбежно приводит к тому, что в XVIII в. на человека и его природу так же начинают смотреть через призму науки. Добро и зло, вечная природа человека всё меньше заботит исследователей. Теперь в изучении человеческой сущности они опираются на политэкономический, юридический и исторический материал. Характеризуя картину мира Нового времени, М.Вебер писал: «Судьба нашей эпохи с характерной для нее рационализацией и интеллектуализацией и прежде всего расколдовыванием мира заключается в том, что высшие благороднейшие ценности ушли из общественной жизни» [6. 734 с.]. Начавший своё зарождение в эпоху Ренессанса, и укрепляясь и развиваясь в Новое время, капитализм знаменовал собой окончательное торжество товарно-денежных отношений во всех сферах жизни общества – начиная материальным производством и заканчивая духовной культурой.
Изменение картины мира, социальные преобразования и атомизация социального бытия благоприятствовали возрастанию индивидуализма и конкуренции между людьми, что в свою очередь способствовало осознанию социальным субъектом себя в качестве центра социальной активности, развивало его самоосознание и углубляло саморефлективность. В качестве основополагающего элемента социального и природного бытования для мыслителей Нового времени выступают самостоятельные индивиды, взаимодействие которых подчинено естественным законам. «Если у Ньютона это законы всемирного тяготения, то у экономистов (А. Смит) в качестве моральной гравитации в обществе выступает частнопредпринимательский интерес субъектов экономической жизни» [16].

Следствием перечисленных выше изменений в духовной и материальной сферах явились: формирование и ускоренное развитие индустриальной цивилизации, и зарождение либеральных ценностей и идей. Основу идеологии либерализма составили следующие представления: автономная личность самоценна, в общественной жизни безусловно преобладающим является индивидуальное начало, человек в праве самостоятельно выбирать жизненные ориентиры и пути реализации своих желаний и стремлений.
Хотя роль религиозного мировоззрения в Новое время всё ещё оставалась значительной (Декарт, Ньютон, Гоббс и др. мыслители в своих трудах обращались к божественному всемогуществу, «первотолчку», «мировому разуму» и пр.), дороги науки, искусства и религии начинали расходиться. Наука отказала в существовании неподвластным и неуправляемым человеком силам. Любой, не верифицируемый наукой опыт приравнивается к фантазии, «так что и мифотворческому воображению, и эстетическому воображению в Новое время отказывали в праве на истину» [8. 12 с.]. Так, в эпоху Нового времени наука отделяется от «тела духовности», позже отделяется и искусство.
В XVII веке идеи рационализма нашли своё отражение в искусстве классицизма. В своих эстетических концепциях классицизм, как и ренессанс, ориентировался на античность. Согласно классицизму художественное произведение необходимо строить по строгим канонам, тем самым, проявляя логичность и стройность самого мироздания. Предметом искусства классицизма является только вечное, неизменное, возвышенные идеалы, а его целью – наставлять и просвещать публику возвышенными примерами.
В XVIII веке Реакцией на рационализм, механицизм эстетики классицизма и философию Просвещения стало зарождение искусства романтизма. Из классицистского «томления» по античному идеалу возникает иной идеал, который радикально отличается от античного. Если древнее искусство является гармоническим откровением навеки установленных законов мира, то романтическое искусство, как писал А. Шлегель, напротив, «выражает тайное тяготение к хаосу, который в борьбе создает новые и чудесные порождения, — к хаосу, который кроется в каждом организованном творении, в его недрах» [13. 256 с.].

Романтизм ориентируется на полное изъятие искусства из действительности. Искусство предстаёт в качестве «совершенно уникальной сферы – сферы всеобщей анархии и беззакония, сферы таинственности и бессвязности, сферы чистой фантазии и произвола» [7. 138 с.].

Представление об избранности художника, о его необычности, противопоставляющей художника «всем остальным», поднимающей его над ними, стало исходным в романтизме. Именно романтики в своём искусстве впервые возвели в степень «всеобщего» принцип индивидуалистического своекорыстия и субъективного произвола. Творец романтического искусства рассматривает каждое своё произведение, как способ реализации своей уникальной индивидуальности, как безграничное пространство для реализации своей абсолютной свободы. Саму же действительность он рассматривает как пластичный материал искусства, который в своей пластичности представляет нечто гораздо более иллюзорное, чем видимость искусства и творческая субъективность художника.

В ХХ веке следствием вышеописанных процессов явился новый тип мироощущения и умонастроения, в корне изменивший общечеловеческие константы. Он получил широкую известность под общим названием "постмодернизм". Общая установка постмодерна на неприятие господства целого над отдельным, породила принципы фрагментарности, плюрализма и децентрации.
	Научно-техническая революция ХХ в. оказала на художественную культуру мощнейшее влияние. Картина мира принципиально изменилась. Новые виды технически ориентированного искусства, образовали не только новые арт-языки и арт-пространства, но и новый тип художественного сознания. Изменились ценности, менталитет, миропонимание, психология восприятия и, как следствие изменились средства художественного выражения. Художественная культура прошедшего столетия мутировала в сторону «омассовления», подарив творцам вседозволенность и уровняв по значимости Мона Лизу и кока-колу. «Искусство стало утрачивать или существенно модифицировать свои традиционные и, казалось бы, незыблемые основания: миметичность, идеализацию, символизм, выражение сущностных оснований бытия, художественно-эстетическую основу, духовность и т.п. » [5].

Еще в начале XX века Н. Бердяев в статье "Кризис искусства" написал об основном качественном отличии новой идеологии от старого искусства: "В современной живописи не дух воплощается, материализуется, а сама материя дематериализуется, развоплощается, теряет свою твердость, крепость, оформленность. Живопись погружается вглубь материи и там, в самых последних пластах не находит уже материальности... В искусстве... стирается грань, отделяющая образ человека от других предметов... Когда зашатался в своих основах материальный мир, зашатался и образ человека. Футуристы требуют перенесения центра тяжести из человека в материю..." [2. 35 с.].

С начала ХХ века тема человека начала исчезать из искусства. Актуальное искусство стало не только беспредметным, но и бесчеловечным. Антропологически не нагруженное искусство (абстрактное, кинетическое, концептуальное и т.д.) несло концептуальную и формо-эстетическую ценность, совершенно исключая аксеологическую. Ценной становится форма само по себе (напр. «Чёрный квадрат» Малевича) и вещь само по себе (напр. «Фонтан» Дюшана). Таким образом, человек в актуальном искусстве перестал быть носителем аксеологиеского контекста. Носителем ценностной функции искусства стала вещь. Ценность вещи самой по себе «заякорилась» в общественном сознании и апперцепция перестала срабатывать на отождествление объекта искусства с человеком и его свойствами.

Однако, после этого, человек снова возникает на поверхности актуального искусства в форме символов (ПОП-АРТ), действия (перформансы, хепенинги…) и прочего. Но отношение к таким новым формам проявления человека в искусстве осталось как «бесчеловечное». Воспитанный смелыми экспериментами модерна и постмодерна зритель перестал относится к искусству как к носителю ценностного посыла. Человек, как тема, вновь появившийся в искусстве, больше не расценивается как нечто «человеческое» а рассматривается наравне с «чёрным квадратом». Человек стал предметом, утратив индивидуальные, духовные и ценностные характеристики. Презентуя себя как произведение искусства человек подвешивает себя за кожу на крюки и выращивает у себя на руке ухо (Стеларк), выставляет как произведение искусства отрезанное собой своё же ухо, пальцы, язык (Брюс Лауден), а Третьяковская галерея от России отправляет на Венецианское бьеннале в качестве экспоната двух мальчиков (настоящих, живых) которые занимались сексом наведу у посетителей экспозиции. Сформированная АРТ-рынком парадигма общественного восприятия принимает как «актуальное» искусство напрочь лишённое Человеческих ценностей.
Если пришедший на смену богоцентричной системе ценностей модерн поставил в центр мироздания человека, с его переживаниями и проблемами, то новая идеология постмодернизма решительно отказывается от человека как от центра мироздания, заодно похоронив и Бога. Традиция «отсутствия традиции» девальвировала и скомпрометировала все человеческие ценности, а после этого, как пишет в своей книге «Кто правит бал?» Г.С. Оганов «…идеальное перестаёт быть путеводной звездой искусства» [14. 90 с.].

На стыке тысячелетий, отрезанные от «тела духовности» и бурно развивающиеся в русле принципов фрагментарности, плюрализма и децентрации, наука и искусство объединили свои усилия, что бы создать «science art» или «научное искусство». Именно «научное искусство», на наш взгляд, является наиболее полным отражением плюралистической формы бытия духовности, и наиболее ярким примером того, к чему может привести развитие форм общественного сознания, отбросивших этику.

Сегодня основными направлениями научного искусства являются робототехника и генная инженерия (БиоАрт). В своём исследовании «Growing Semi-Living Art», австралийская художница Ионат Цурр классифицирует БиоАрт как искусство, использующее материалы из жизни, следовательно, живые и полу-живые организмы, как арт-объект. Если раньше художники использовали в качестве материала камень, краски пр., то сегодня адепты БиоАрта используют живые клетки и ткани. И создают они из клеток и тканей не картины и скульптура, а химер и полу-живых (semi-livings) существ, или, как их ещё называют «полусуществ».

На вопрос журналиста «Существуют ли этические запреты в science art?» Дмитрий Булатов (Художник, теоретик искусства, приверженец и популяризатор научного искусства) недвусмысленно ответил: «На мой взгляд, определение «этики», как некоего свода правил человеческого поведения или науки о том, как мы должны вести себя, представляется устаревшим… Конструируя материальность на уровне влажно-биологического строения и научаясь его изменять, мы тем самым получаем доступ и к своей собственной эволюции, с необходимостью задаваясь вопросом, что вообще значит быть человеком» [3]. Вопрос «что вообще значит быть человеком» больше не рассматривается в контексте этики. Видя собственную эволюцию в совершенствовании внешней формы, современный художник бросает вызов не только этическим ограничениям, но и самой природе: «В лучших произведениях современного технологического искусства мы можем увидеть не только то, что мастерски копирует Природу, но то, что когда-нибудь обгонит ее, выйдя из ее феноменов» [4]. Отсутствие этических ограничений даёт право деформировать этот мир, подчинять его лишь своей творческой воле, и оставлять на нем печать своей ничем не ограниченной, ничему не подчиняющейся личности. Без Бога всё дозволено.

В своём исследовании, посвящённом БиоАрту, Ионат Цурр пишет: «Стремительное развитие наук о жизни и их прикладные технологии создали для существ новые возможности быть и приходить в мир, а так же новые категории бытия, которые бросают вызов традиционному пониманию порядка вещей в мире. Это требует от людей переосмыслить их понимание и отношение к их собственной идентичности / телу, другим животным, формам жизни и окружающей среде в целом, а также концепцию самой жизни» [20. 7 с.].

Глядя на такие произведения научного искусства, как:

 – «Роботизированное свиное сердце-медуза» 2009 г. Ду Сунг Ю (США). Симбиотическое сочетание свиного сердца и роботизированной медузы;

– «Членоголовый проект», 2011 г. Гай Бен-Ари и Кирстен Хадсон (Австралия). Проект по трансформации клеток крайней плоти взрослого мужчины в функционирующую нейронную сеть (биологический мозг);

– «Золотой голубь», 2010 г. Туур Ван Бален (Нидерланды). Проект построения новой биологической функции у голубей, испражняющихся моющими средствами, вспоминается афоризм Карла Юнга «Люди сделают что угодно, не важно насколько это абсурдно, чтобы только не встречаться с собственной душой»

Плюралистическая форма бытия духовности предполагает опредёленную специфику мышления. Основной его характеристикой является то, что человек перестаёт доверять миру. Сосредоточившись лишь на себе, он считает всё вокруг враждебным. Он отвергает мир как нечто целое, единое с собой, противопоставляет себя миру, и предельно отдаляется от него, как часть отделяется от целого. В ходе такого отдаления изменяется направление деятельности человека. Основной её интенцией становится «удовлетворение себя», «покорение» и «обладание». Именно эти цели сформировали миротношение и духовность отбросившего этику «человека потребляющего», который сегодня стоит на грани антропологической и экологической катастрофы. Все больше думая о себе и все меньше о других, человек загнал себя в тупик.
В поисках выхода из сложившейся ситуации учённые стараются найти новые ценности и ориентиры, забывая, что всё новое, это хорошо забытое старое. Не желая рассматривать первобытную культуру и синкритическую форму бытия духовности, как нечто ценное для понимания сегодняшней аксиологической ситуации мы зачастую считаем первобытного человека примитивным, его верования нагромождением нелепостей и суеверий, а его ценности анахронизмом. Однако при этом мы забываем, что человек, который не знает своего прошлого, не имеет будущего

В отличие от плюралистической, синкретическая форма бытия духовности предполагала иную специфику мышления. Такое мышление принято называть мифологическим. Мифологическое мышление опиралось на способность человека целостно, образно, предельно чувственно воспринимать окружающий мир. Такое восприятие мира Э. Кассирер объяснял присущим мифологическому сознанию «общим чувством жизни», и глубокой убеждённостью первобытного человека в фундаментальном и неустранимом всеединстве жизни, которое связывало в единое целое все множество и разнообразие единичных форм. Индивидуумы в мифологическом сознании слагались в единый живой организм - космос. И часть в таком единстве функционально была тождественна целому. А.Ф. Лосев называл такое мышление инкорпорированным (от лат. "в целом", "без разделения"). Единство истины, добра и красоты в мифологическом сознании являлось основой мироотношения древнего человека. В.М. Найдыш характеризовал мифологическое сознание как ценностно-эстетическое.
В русле своей концепции «сверхрационализма» Леви-Стросс утверждал, что утраченное современной европейской цивилизацией единство чувственного и рационального начал присутствовало именно в первобытном мифологическом мышлении. Он в целом давал высокую оценку нравственным устоям первобытного общества. Первобытное общество Леви-Стросс мыслил уникальным примером воплощения гармоничного бытия человека с обществом и миром. Миф превращал хаос в космос причем космос с самого начала включает ценностный, этический аспект.
Истина и красота ничего не стоят без добра. Духовность не может основываться на эгоизме. Первобытный человек хорошо это знал. "Духовное, так или иначе связано с выходом за пределы эгоистических интересов личной пользы, своекорыстия, мелочных расчетов. Оно предполагает, что цели и смысложизненные ориентиры личности укоренены в системы надындивидуальных ценностей" [10. 31 с.]. Основными ценностями, определяющими мироотношение древнего человека, являлись: главенство интересов целого (коллектива, природы, космоса), частью которого он себя считал, и вытекающие из этого главенства ответственность и нравственность. Именно на этом базировался первобытный этизм. Бахтин, изобретатель понятия «этизм», писал «Жизнь может быть осознана только в конкретной ответственности. Философия жизни может быть только нpавственной философией… Отпавшая от ответственности жизнь не может иметь философии: она пpинципиально случайна и неукоpенима» [1].
Человеческие творения первоначально возникают в мысли, в духе, и лишь затем объективируются в знаки и предметы. «Мир культуры очевидно создан людьми, почему принципы его развития возможно открыть в видоизменениях самого человеческого сознания» [11. 118 с.]. Отбросив добро (этизм) и поставив во главу угла эгоизм современный цивилизованный человек всё больше напоминает людоеда, который ест ножом и вилкой. Но прогресс ли это духовности?

До тех пор, пока человек не восстановит целостность «тела духовности», не изменит своё мироотношение, не пересмотрит свои ценности, и не начнёт действовать «для других», на благо природы, на благо «целого», а не во имя своих эгоистических устремлений, ему не удастся найти выход из сложившейся кризисной ситуации. Человек должен сам стать теми изменениями, которые он хочет видеть в мире.
СПИСОК ЛИТЕРАТУРЫ
	1.
	Бахтин М.М. "К философии поступка"

[Электронный ресурс]. – Режим доступа: http://www.gumer.info/bogoslov_Buks/Philos/Article/Baht_FilPost.php

	2.
	Бердяев Н.А. Кризис искусства / Бердяев Н.А. — М.: Интерпринт, 1990. – 352с.

	3.
	Булатов Д. Science art: одного желания прийти в лабораторию недостаточно [Электронный Ресурс]. – Режим доступа: http://dareto.ru/dare-to-create/36-dare-to-create/128-science-art------.html

	4.
	Булатов Д. Отличаясь от будущего [Электронный ресурс]. – Режим доступа: http://www.openspace.ru/art/projects/15960/details/16293/

	5.
	Бычков В.В., Маньковская Н.Б. Искусство техногенной цивилизации в зеркале эстетики. Журнал "Вопросы философии" [Электронный ресурс]. – Режим доступа: http://vphil.ru/index.php?option=com_content&task=view&id=303&Itemid=52

	6.
	Вебер М. Избранные произведения / Вебер М. - М., Прогресс. 1990. - 808 с.

	7.
	Давыдов Ю.Н. Труд и искусство / Давыдов Ю.Н. - М., Астрель. 2008. - 670 с.

	8.
	Дианова В.М. Постмодернистская философия искусства: истоки и современность / Дианова В.М. - СПб., 2000. - 240 с.

	9.
	Лазарев Ф.В. Природа духовности как особой социокультурной реальности / Лазарев Ф.В. // Академия знаний. – 2010. -№4. – 110 с.

	10.
	Лекторский В. А. Духовность, художественное творчество и нравственность / Лекторский В. А. // Вопросы философии. – 1996. -№ 2. – 193 с.

	11.
	Лифшиц М. Джамбаттиста Вико. Основания новой науки об общей природе наций / Лифшиц М. — М.: «Ирис», 1994. - 637 с.

	12.
	Лившиц Р.Л. Духовность и бездуховность личности (социально-философский анализ) [Электронный ресурс]. – Режим доступа: http://www.lawinrussia.ru/node/179532

	13.
	Новалис, Вакенродер, Л.Тик, А.Шлегель, Ф.Шлегель, Шеллинг. Литературная теория немецкого романтизма. Документы / пер. Сильман Т.И., Колубовский И.Я. - Ленинград., Издательство писателей в Ленинграде, 1934. - 329 с.

	14.
	Оганов Г.С. Кто правит бал? / Оганов Г.С. — М.: «Молодая гвардия», 1976. - 192 с.

	15.
	Осипова А.Н. Духовность и принцип деятельности. Социальный аспект / Осипова А.Н. — М.: МИЭТТУ, 1998.- 187 с

	16.
	Осипов Н.Е. Генезис и историческая эволюция ментальных ценностей человека от первобытности к Новому времени (западноевропейский контекст) Источник: http://www.socionauki.ru/journal/articles/130311/

	17.
	Перевезенцев С. В. Философия эпохи Возрождения [Электронный Ресурс]. – Режим доступа: http://www.portal-slovo.ru/history/41259.php

	18.
	Симонов П. В. Происхождение духовности / Симонов П.В., Ершов П. М., Вяземский Ю. П. — М.: Наука, 1988. – 352 с.

	19.
	Федотова В. Г. Цена прогресса / Федотова В.Г. - М.: Знание, 1988.- 64 с

	20.
	Ionat Zurr. Growing Semi-Living Art / Ionat Zurr — Perth: University of Western Australia. 2008. - 333 р.

PAGE
4

