

О РЕСЕНТИМЕНТЕ, КСЕНОФОБИИ И ЧЕЛОВЕЧЕСКИХ ПРАВАХ ИЛИ О ФИЛИАЦИИ ИДЕЙ В ЕВРОПЕЙСКОМ СООБЩЕСТВЕ

Зубелевич Ян (Польша, Варшава)

Аннотации

Рассматриваются особенности формирования и обоснования содержания ряда фундаментальных социологических и аксиологических понятий и представлений в западноевропейской философии и культурологии. Автор показывает перманентный характер развития духовной культуры европейства на примере ряда известных польских мыслителей.

The features of forming and ground of maintenance of row of fundamental sociological and axiological concepts and presentations are examined in west-European philosophy and cultural science. The author shows permanent character of development of spiritual European culture of on the example of row of the known Polish thinkers.

Ключевые слова

РЕСЕНТИМЕНТ, КСЕНОФОБИЯ, ЧЕЛОВЕЧЕСКИЕ ПРАВА, ЦЕННОСТИ, ОБЩНОСТЬ, ЕВРОПЕЙСКОЕ СООБЩЕСТВО, ЭСТЕТИЧЕСКОЕ, ПРАГМАТИЧЕСКОЕ

Вступление

Проблема формирования и отстаивания системы ценностей в европейском сообществе всегда была актуальной и достаточно острой. В ряду известных европейских мыслителей, чьи идеи наложили определенный отпечаток на духовную жизнь Европы XX в. можно назвать Макса Шелера (1874-1928), Збигнева Мусяла (1936, Сераков, Польша), Богуслава Вольневича (1927, Торунь, Польша) и многих других. Приведенные нами имена мыслителей объединяет известное единство идей. Знаменательно, что З. Мусял изучал философию в Ленинградском (1955-1959) и Варшавском (1960-1963) университетах, написал диссертации на тему «Философско-методологические взгляды Д.К. Максвелла» и «Споры по поводу Плеханова: основы и последствия». В отличие от него Б. Вольневич изучал философию в университете Николая Коперника в Торунь и писал работы в ином ключе, например: «Вещи и факты. Введение в первую философию Виттгенштейна» (1968), «Онтология ситуации» (1985) и др. Тем не менее этих философов объединил интерес к общечеловеческим ценностям, отраженный в работе «Ксенофобия и общность» [5], которая является сборником аналитических статей касающихся важных проблем философской антропологии, социальной философии, аксиологии и политологии.

В настоящее время достигнуты значительные успехи в философском обосновании сущности ценностных феноменов, познании духовных ценностей и их специфики, в углубленном изучении проблем ценности в западной философии и социологии. Проблема ценностей – это актуальная проблема в современной философской культуре, на что обращают внимание в своих работах и ряд авторитетных украинских философов [1; 2].

В частности, проф. В. Вандышев подчеркивает: «Предпосылая попытке осмысления феномена ценности в русле общесоциологической теории несколько предварительных замечаний, необходимо акцентировать внимание на тех точках зрения, которые нам кажутся недостаточно обоснованными. Это, во-первых, позиция, сторонники которой полагают, что ценности суть объективные свойства вещей, коренящиеся в их собственной природе. Отсюда и соответствующее представление о разделении ценностей на естественные и общественные. Сторонники другой точки зрения считают необходимым ограничивать сферу ценностей исключительно общественным сознанием. <...> Если любая ценность имеет своим источником практику, и именно последняя является объективным определителем ценности, то, по-видимому, нет достаточных оснований замыкать сферу ценностных феноменов исключительно духовной жизнью общества. Потому что, и в самом деле, многообразии общественных потребностей и исторической практики является источником самых различных ценностей – материальных, социально-политических, научных, нравственных и эстетических, которые представляют собой в единстве многокрасочную палитру человеческой культуры» [7, с. 204].

Цель статьи

Анализ ключевых положений указанной работы Збигнева Мусяла и Богуслава Вольневича в контексте идей Макса Шелера и является предметом нашего исследования.

Обоснование проблемы

Отметим, что Макс Шелер был сторонником антинатуралистской иерархии ценностей, различая четыре уровня (модальности) первобытных ценностей: в самом низу – гедонические, затем жизненные, духовые и в самом верху религиозные ценности.

К гедоническим ценностям принадлежат удовольствие и неудовольствие. Их последующими ценностями являются полезные ценности или цивилизаторские ценности, служащие созданию приятных вещей.

В группе высших первобытных ценностей находятся жизненные ценности со своими полюсами: благородством и обыкновенностью. Жизненным ценностям соответствуют такие психические состояния, как: чувство жизненной силы, жизненного развития, здоровья и

болезни, старости и молодости, усталости и т.п. Последующими ценностями являются удача и успех.

Следующая группа это духовые ценности. Здесь находятся: а) эстетические ценности с красотой и безобразностью; б) ценности того, что справедливое и того, что несправедливое; с) ценности чистого познания. Последующие ценности это культурные ценности, например: коллекция произведений искусства, научные учреждения, положительное законодательство и т.д.

В иерархии самую высокую степень занимают религиозные ценности: ценности того, что есть святое и того, что не святое. Реакциями – ответами на эти ценности являются: вера и атеизм, уважение, смирение и аналогичные положения.

Ценности низших уровней должны служить ценностям высших уровней. Такую иерархию ценностей – по мнению Шелера – признавали в Западной культуре в древности и в средние века. Соблюдать правильную иерархию ценностей не легкая задача. Разные внутренние и внешние факторы могут влиять культурно-нивелирующе, а в результате люди могут и фактически склоняться к тому, чтобы принять системы ценностей другой иерархии. Анализируя влияние духа современности на иерархию, признанных ценностей, Шелер приходит к выводу, что это влияние было отрицательное [см.: 6]. Совершилась переоценка ценностей, в результате чего прежняя иерархия средних веков изменилась. Значительную роль при этой переоценке сыграло чувство ресентимента и связанные с ним эгалитарные стремления.

«Ресентимент – писал Шелер – (...) это один из источников, благодаря которому можно *перевернуть* этот вечный порядок в человеческом сознании. Здесь заключается источник иллюзии, которые возникают при установлении этого порядка и претворении его в жизнь» [6, с. 74]. В другом месте он отмечает прочную связь между современной моральностью и ресентиментом, полагая, что: «*у ядра буржуазной моральности*, которая начиная с XIII века все больше вытесняла христианскую мораль, чтобы достичь самого высокого пункта во французской революции, *источник находится в ресентименте*. В современном общественном движении ресентимент в большей степени становится решающей силой, и все больше преобразует существующую моральность» [6, с. 86].

Опираясь на размышления Ф. Ницше, Шелер определил ресентимент как сдержанную зависть или обиду, которая деформирует аксиологическую точку зрения. Сдержанность проявляется в бессилии, а также в том, чтобы делать хорошую мину при плохой игре. Напряжение между стремлением и бессилием недовольный человек ослабляет благодаря введению неких иллюзорных ценностей, особенно через изменение ценностей существующих до сих пор. По новому ощущению положительные

ценности становятся отрицательными и наоборот. Люди, которые в прошлом были объектом зависти сейчас становятся достойными сожаления. Этот процесс может углубить соответствующее воспитание. Это возвышенная форма мести, где „рабы” заражают своих „владельцев”. Следуя за Ницше, Шелер прекрасно видит борьбу друг с другом разных ценностей.

Шелер выделяет два класса людей: элегантные и обычные. Первые из них свободны от чувств зависти и ресентимента. Они с восхищением относятся к великим людям или к тем, которые имеют над ними превосходство. Вторые, смотря на мир сквозь „они - другие”, стараются быть лучше других. Те, которым это удается, создают прочный тип обыкновенного человека, остальные – это слабый тип, т.е. они подвержены ресентименту. Итак, две главные черты человека ресентимента: господствующая потребность преобладать над другими и время от времени органическое бессилие. Это чрезмерная претензия без возможности осуществить ее, которая отклоняет некое смирение или примирение с фактом, что в существующей до сих пор иерархии занимает такое, а не другое место.

Автор „Ресентимента в структуре моралей” приводит и подвергает ближайшему анализу разные общественные ситуации, способствующие созданию ресентимента. Две главные из них это: диспропорция между формальным равенством и фактической дифференциацией, а также обделение.

Надо заметить, что зависть преобразуется в ресентимент в большей степени, когда касается врожденных черт характера, а не приобретенных, больше когда относится к красоте, к наследственным чертам личности, чем к наличному имуществу, к общественному положению. При оценке людей ресентимент подвергает сомнению, а точно сомнению подвергают положительные ценности врожденных черт. Это можно делать по-разному, между прочим в зависимости ранга человеческих ценностей и ценностей вообще, от труда или усилия. В иерархии усилия подвергаются умалению достижения. Они являются как бы небесным даром и усилие или им не нужно, или оно небольшое.

Полное возмещение объективной иерархии ценностей проявляется в том, что принимаются предпосылки субъективных ценностей. В этой ситуации создается суррогат объективной иерархии ценностей: это иерархия, которую признает большинство людей. Правда на стороне большинства.

Большое значение в процессе переоценки Шелер придает признанным в высшем положении полезным ценностям по отношению к гедоническим и жизненным ценностям. Такие ценности как: рассудительность, расчетливое и бережное чувства важнее, чем смелость, равнодушное отношение к материальным благам, любовь к родине. Предпочтение полезных ценностей связано с отклонением

начал солидарности с самыми близкими кругами в обществе, т.е. с отклонением ценностей этих общностей, а также принятием принципа демократии, который мнение большинства считает очень важным по отношению к ценностям.

Оценки Шелера касаются основ западной культуры, там много тщательных замечаний относительно историософии, философской антропологии, а также аксиологии и духовной человеческой культуры. Кажется, что Шелер так же, как Ф. Ницше переоценивал роль ресентиментна в возмещении традиционной иерархии ценностей. Здесь действовали силы, которые намного больше, а точно общественно – экономические силы. Научно-техническая революция деструктивно повлияла на традиционную, антинатуралистскую систему ценностей. Уже с эпохи Просвещения самое главное направление в философии культуры – это натурализм с благосостоянием во главе. Надо заметить, что историософия и аксиология Шелера похожи на ряд философских идей Н.А. Бердяева. Они оба относятся с большим уважением к духовной культуре средних веков, оба оценивают отрицательно современную культуру.

В главной части книги Збигнева Мусяла и Богуслава Вольневича «Ксенофобия и общность» предметом анализа авторов являются человеческие общности. Следуя за представлениями Фердинанда Теонниса, авторы исходят из того, что большие скопления людей могут быть искусственными общественными образованиями – обществами или естественными – общностями. Общее определение общности таково: *общность – это замкнутый коллектив людей, которых объединяет какая-то прочная духовая связь*. Окончательное определение выглядит так: «Коллектив людей А образуется общность тогда и только тогда, когда сумма эмоциональных сил действующих на каждого из ее членов *ad intra* превышает сумму тех, которые действуют *ad extra*» [5, с. 35]. Общность является самопроизвольным образованием, переносящим и передающим традицию. Она охватывает живых, умерших и еще не родившихся. Ойкофилия (от греческого «ойкос» – «дом») общности (например, привязанность к родному дому или родной земле) связана с ксенофобией. Можно выделить пять типов ксенофобии в отношении чужого человека: равнодушие, осторожность, неприязнь, враждебность и ненависть. Авторы отмечают также амбивалентность ксенофобии как ценности. В частности, выполняя объединительные и защитные функции, она приобретает положительную ценность, и в то же время, достигая высшей степени, она превышает определенный допустимый максимум и становится опасной. На этом фоне авторы обсуждают вопросы, связанные с национальными общностями, национальными меньшинствами, конфликтами внутри разных общностей, патриотизмом, уничтожением евреев во время второй мировой войны.

Если ксенофобии бывают опасными, тогда, возможно, следовало бы их и связанные с ними общности вообще упразднить? Некоторые люди разделяют такое мнение. Но авторы думают по другому. Они считают, что человечество с общностями (так как сегодня) лучше, чем человечество без общностей. Они пишут, что «за наличие общности надо платить, но и за ее отсутствие платить надо тоже. И все сводится к оценке: какая плата больше? Главной мыслью наших рассуждений было убеждение, что лучше платить за общность, даже вместе с сопровождающей ее ксенофобией» [5, с. 84].

Авторы придерживаются антропологической концепции польского социолога Людвиг Гумпловича (1838-1909), согласно которой межгрупповые антагонизмы составляют сущность общественной жизни.

Например, как оценить сущность *гандизма*? Ответ на этот вопрос находится в статье „Проблематика гандизма”. Авторы очень ценят М. Ганди как политика, зато ставят под сомнения этическую сторону его деятельности. Ведь гандизм эксплуатировал порядочность противников: использовал человеческую терпимость людей, с которыми боролся. В еще большей степени эти свойства проявляются в современном неогандизме. Можно выделить четыре черты практического неогандизма. Во-первых, наличие сильного чувства собственной „правоты” – наши претензии, дескать, правильны. Во-вторых – наличие убеждения в том, что государственные и общественные учреждения как бы нам навязаны и ограничивают нашу свободу, поэтому надо освободиться из-под ихнего ига и угнетения. В-третьих – в стремлении реализовать свои справедливые требования можно игнорировать закон. В связи с этим, можно применять „пассивное сопротивление” и проявлять гражданское неповиновение, например, в виде блокирования шоссе и железных дорог, оккупации квартир и разных забастовок. В-четвертых – в борьбе с противником злоупотребляют его сдержанностью в деле наказания.

Текст „О так называемых человеческих правах” написал Богуслав Вольневич. Автор критически относится к усиленно пропагандируемым в последнее время правам человека. Политические силы стараются реализовать свои цели при помощи разных средств. Такими средствами, между прочим, является провозглашение мнимых целей, в том числе – борьбы за права человека. В этом смысле «...так называемые «права человека» представляют собой юридическую фикцию, пропагандистски удобную для преследования определенных политических целей и устремлений. Наподобие адвокатской тоги, они представляют собой не более чем правовые одежды, в которые эти стремления любят рядиться, когда в борьбе за власть и влияние им приходится выходить из-за кулис на сцену публичной жизни. И эта борьба никогда не прекращается, как дыхание и пульс – пока мы живем» [5, с. 92].

Дух «борьбы за права человека» деструктивно влияет на правовое государство. Во-первых, апеллируя к своему мнимому праву на гражданское неповиновение, он толкает государство к анархии. Во-вторых – старается повисить патерналистскую функцию государства: это государство должно обеспечить людям удовлетворение их прав. Таким образом, компетенции государства расширяются, а это грозит возникновением тирании. От прав человека, относящихся к «человеку вообще», Вольневич отличает гражданские права, относящиеся только к гражданам данного государства. Последние играют положительную роль, образуя барьер для деспотизма.

К сказанному можно добавить, что «права человека» критиковали мыслители с разным мировоззрением, такие как, например, Карл Маркс и Людвиг Гумплович [3, с. 414-415; 4, с. 438-448].

Имеет ли человеческая жизнь наивысшую цену? Утвердительный ответ на этот вопрос провозглашается довольно часто. Но как следует понимать тезис, что человеческая жизнь имеет наивысшую ценность? Различные интерпретации этого тезиса представил Збигнев Мусьял в статье „О ценности жизни”. Основная интерпретация имеет вид: *живой человек есть наивысшая ценность*. При этом возникает ряд вопросов: каждый ли живой человек есть наивысшая ценность? что означает „живой человек”? является ли собственная жизнь более важной, чем чужая и т.д. Относительно каждого ответа Мусьял выдвигает разные предостережения. В заключении он пишет: „Тезис «А» (жизнь человека есть наивысшая ценность – Я.З.) – это попытка философской глоссолатии в профетическом стиле. Ее коварность проявляется, когда этот тезис кладут в основание реальной политической или юридической доктрины.

Глашатаи тезиса „А” относят его к какой-то виртуальной сфере, а не к реальному миру. Он не описывает никакой действительности, не выражает никакого обязательства, а является элементом определенной утопии. А его постоянное повторение носит характер культовой «мантры». Попытка перенести такой тезис на реальную почву выявляет его скрытую абсурдность, а иногда даже опасность – как в лозунгах коммунизма» [5, с. 149].

Збигнев Мусьял исходит из того, что человеческая жизнь имеет действительно относительно высокую ценность, однако трудно, или даже вообще невозможно представить здравую интерпретацию тезиса о наивысшей ценности жизни человека. Со своей стороны мне хочется сделать замечание, согласующееся с размышлениями автора: сейчас, с определенными предосторожностями, жизни человека приписывают больший вес, чем это надо делать. Это ярко проявляется в отношении убийц и их жертв – отказом от приговора к смертной казни. Но главным образом, вышеупомянутое предостережение касается

человеческих зародышей, особенно в первые месяцы беременности. Когда аборты легализованы, то за зародышами признается мизерная ценность либо вообще антиценность. Такое состояние дел каким-то образом сопряжено с большим благосостоянием, а также с эгалитарными и десакрализационными процессами.

Выводы

Таким образом, мы видим, что Збигнев Мусял и Богуслав Вольневич полемизируют с разными точками зрения по поводу природы ценностей, природы и сущности ксенофобии, а их анализ очевидно расширяет наше знание о человеческой природе. Их деятельность способствовала также тому, что в настоящее время достигнуты значительные успехи в философском обосновании сущности ценностных феноменов, познании духовных ценностей и их специфики, в углубленном изучении проблем ценности в западной философии и социологии.

Перспективы дальнейших научных исследований

Представляется возможным использовать предложенную методологию исследования для дальнейшей разработки проблемы аксиологии, которая остаётся актуальной, что побуждает сформулировать критерии, т.е. подвести единые методологические установки под различные науки, изучающие разные классы ценностей.

Источники

1. Вандишев В.М. Філософія: Навчальний посібник. – К.: Кондор, 2004, 2006. – 474 с.
2. Воронкова В.Г. Філософія: Навчальний посібник. – К.: ВД «Професіонал», 2004. – 464 с.
3. Gumplowicz L. System socjologii. – Warszawa: Wydawnictwo Spółki Nakładowej, 1886. – S. 414-415.
4. Marks K. W kwestii żydowskiej / w: K. Marks, F. Engels, Dzieła, т. I, Książka i Wiedza. – Warszawa, 1960. – S. 438-448.
5. Musjal Zbigniew, Wolniewicz Boguslaw. Ksenofobia i wspólnota. – Kraków: ARCANA, 2003. – 247 s.
6. Scheler M. Resentyment a moralność / Per. J. Garewicz. – Warszawa: „Czytelnik”, 1977.
7. Wandyszew W. N. Socjalne wymiaru fenomenu wartości w okresie globalizacji // Humanistyka i przyrodoznawstwo. Interdyscyplinarny rocznik filozoficzno-naukowy. NR 13. – Olsztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, 2007. – P. 203-212.

Стаття надійшла 28.09.2008 р.