УДК 101.1:316

Миф как универсальное явление культуры: эпистемологический аспект
Ставицкий А. В.

Филиал МГУ им. М. В. Ломоносова в Севастополе

Материалы Научной конференции «Ломоносовские чтения» 2013 года и Международной научной конференции студентов, аспирантов и молодых ученых «Ломоносов-2013» / Под ред. М. Э. Соколова, Г. А. Голубева, В.А. Иванова, Н.Н. Миленко, В. В. Хапаева. – Севастополь: ООО»Экспресс-печать», 2013. – С.191-193.

В современных условиях проблема сохранения целостности и установка на синкретизм становится для понимания мифа основной. Согласно данному подходу, миф предстаёт как сложное многомерное пространство, в котором слышно многоголосье мыслей, образов, скрытых и явных цитат, отсылающих к тысячам культурных источников, прячущихся в прошлом, оживших или до времени забытых. В нём происходит смешение разных текстов, знаков, кодов, позволяющих выразить образ максимально ёмко и символически наполнено.

При этом, обладая силой такого знака, когда одно слово вбирает в себя целые миры, а высказывание становится подобным внутреннему взрыву, миф, строя через людей и их сознание свою модель мира, одновременно строит и модель себя. Разную модель, применительно к разным взглядам и отношениям. В результате, миф обслуживает наше сознание, предлагая те смыслы, в которых мы в данный момент наиболее сильно нуждаемся. А они сообразуются со средой. Однако, подчёркивая необычайную пластичность мифа и его удивительную способность к трансформации, исследователи мифа умудрились отказать ему в развитии, до сих пор считая, что с древнейших времён миф никак не развивался.

Не удивительно, что практическая непроницаемость мифа для философской рефлексии в этом случае сочетается с неизбежной вовлечённостью исследователя в миф о себе. И хотя, самим актом нашего выбора не столько мы определяем объект, сколько он определяет нас, проблема отношения науки к мифу может оказаться не проблемой исключительно мифа как объекта исследования, но и исследователя, как человека системы, носителя определённых связанных с той или иной научной традицией представлений и догм. И, значит, всех нас, ибо для нас миф будет всегда таким, каким мы его мыслим в рамках своего мифотворчества.

Исходя из этого, ответ на вопрос, должен ли исследователь рассматривать явление в максимально возможном его проявлении как целое или должен ограничивать его понимание уже сложившимися представлениями, невзирая на новые данные, при грамотном его решении обеспечивает неизбежный переход к максимально возможному универсальному подходу в исследовании универсального социокультурного явления, когда миф стал осознаваться во всей своей полноте и целостности.

Впрочем, проблема онтологического осмысления мифа побуждает не останавливаться на этом и переходить от проблемы вовлечённости исследователя в познавательный процесс к проблеме своеобразной «презумпции невиновности» науки в отношении изучения современной мифологии. Ведь современное расширительное толкование мифа, требует отказаться от прежних стереотипов и общих мест, заново пересмотрев применяемую к мифу научную методологию и утвердив миф как:
– чувственно воспринимаемую и в образно-символических формах отражаемую и творимую реальность; способ духовной самоорганизации общества; особый язык описания, в терминах которого человек с древнейших времен моделировал, классифицировал и интерпретировал себя, общество, мир;

- осмысленное знание культуры, вплетённое в структуру его жизненных ценностей и переживаний, не только дающее определённое объяснение действительности, но придающее жизни человека некий высший смысл;

- основу духовной жизни общества и людей, способ гармонизации представлений об окружающем мире и месте человека в нём;

- многомерное символическое пространство, мир, наполненный духовностью и смыслом, способ освоения культурного пространства, особый тип одухотворённого знания, ставший источником творческой энергии.

Однако эти исходные данные не исчерпывают онтологических основ познания мифа и нуждаются в дополнительных подтверждениях. Но результаты этого предварительного анализа позволяют считать установленным фактом непрерывность усложняющегося мифа, степень смыслового и структурного многообразия которого адекватно нашей возможности его познать. Иначе говоря, пределы познания мифа устанавливаются не его исходным многообразием, но способностью и готовностью исследователя к познанию, поскольку он не может познавать познаваемое соразмерно его сложности, но лишь в рамках своих возможностей. Что мы в вопросе изучения мифа и наблюдаем. Ведь познать миф во всей его полноте и целостности равносильно тому, чтобы понять мир как живую, но пребывающую в вечности бесконечность, которую можно представить лишь в форме развёрнутой во все стороны бездны. Возможно, поэтому исследователи предпочитают и миф, и мир узнавать в рамках привычной для них традиции. В свою очередь попытки исследовать реальные объекты во всей их полноте средствами более ограниченными, чем они сами, неизбежно приводят к произвольной подгонке их под желаемый результат. Но может ли такой подход устраивать тех, кто стремится к лучшему его пониманию? Должны ли они довольствоваться для изучения мифа старыми подходами и стереотипами? И что им нужно сделать, чтобы выйти за пределы выстроенных старой методологией ограничений? Какие подходы должны лечь в основу онтологии мифа, чтобы понять его роль и место в обществе? Что миф связывает с другими современными явлениями, ставшими объектом и инструментом сознания? Естественно, в первую очередь речь идёт о науке, с которой и связан современный имидж мифа, так как именно наука определяет, как и в каком виде рассматривать и оценивать социально значимые явления. Однако готова ли сама наука понимать и оценивать то, что ей положено изучать по статусу? И что для этого делает? Вопросы пока остаются открытыми. Но без честного и глубокого ответа на них онтологические основы современного мифа не понять. И потому представший в новом, дотоле неизвестном виде, современный миф требовал изучения всеми средствами, которыми наука располагала.

В связи с этим среди тех научных исследований, которые были проведены за последние десятилетия, возможно, стоит выделить две группы исследований, разница между которыми, на первый взгляд, не представляется существенной и лишь как бы демонстрирует исходный научный интерес. Но с другой стороны, этот интерес, в свою очередь, не столько свидетельствует о научных пристрастиях исследователя, сколько показывает, с какими исходными представлениями он подходит к мифу? Что он в мифе видит и что собирается с ним делать? Имеет ли место в его взглядах на миф всё ещё господствующее предубеждение или он способен на нечто большее?

К первой группе относятся исследования мифов и мифологий, как частностей, а мифотворчества, как побочного продукта в целом сознательной деятельности людей. Ко второй - те исследования, в которых миф и мифология изначально рассматриваются как целое. Как явление, неотделимое от жизнедеятельности людей, и по своим масштабам и глубине воздействия соотносимое со всей смысловой сферой культуры, с одной стороны внутренне ей присущей на всех уровнях, а с другой, представляющей свой особый мир. И тогда не важно, с каких научных позиций подходит к мифу исследователь. Главное, что он действительно рассматривает миф как единое целое, и в этом заключается его основная онтологическая ценность.
