Шипулина Н. Б. Культурные модусы вещи и вещественного: реалогическое измерение культуры // Applied Sciences in Europe: tendencies of contemporary development, proceedings of the 1st International scientific conference. ORT Publishing. Stuttgart. 2013. P. 27-29.

Shipulina Natalia Borisovna, the Volgograd State

 Social and Pedagogical University, candidate of philosophical sciences,

 associate professor of the theory and cultural history

Шипулина Наталья Борисовна, Волгоградский государственный

 социально-педагогический университет, кандидат философских наук,

 доцент кафедры теории и истории культуры
Cultural modes of a thing and material: rhealogical measurement of culture

Культурные модусы вещи и вещественного: реалогическое
измерение культуры

Человек в своём культурном бытии преследует цель осмыслить своё существование в мире и упорядочить его. Уникальным средством и ресурсом для самоосмысления и самореализации представляется сфера повседневных вещей и практик. Повседневность по сути и есть вещественный способ универсализации личностного бытия в культуре. Мир вещей, аккумулировавший выработанные на протяжении духовной истории человечества и сложным образом организованные смыслы, ценности, образцы, образует в культуре специфическую и уникальную реальность.
Исследование культурного статуса мира овеществлённых идей, желаний, ожиданий, смыслов людей и привлечение внимания к проблеме духовных смыслов мира повседневности – одно из серьёзных направлений глубинного и целостного изучения культуры в науках о человеке и обществе последнего столетия. До конца XX века наиболее адекватными подходами к исследованию мира повседневности были социологический, культурно-исторический и семиотический. Именно они позволяли «расколдовывать» вещи и другие реалии повседневной жизни отдельного человека как свидетельства об идеалах, культурных образцах, ценностях, образе жизни макросоциума в синхронном и диахроническом рассмотрении, на глобальном и локальном уровнях. Осмысление вещей как феномена языка и текста культуры, а также разработка методов декодирования их смыслов и значений ярко представлены и разработаны семиотическим направлением в гуманитарном знании ХХ века и современности (в социологии духовной жизни, философии культуры, социальной антропологии). Объектами исследовательского интереса таких семиотических исследований выступают курительная трубка, шнурки, утюг, мебель и другие повседневные предметы, нагруженные определённой универсально-культурной семантикой, безусловно доступной для дешифировки и интерпретации смыслов надперсонального коллективного бытия (о такой устойчивой семиотической традиции исследования мира вещей свидетельствуют также издание и популярность разнообразных справочников и словарей символов).
Но, на наш взгляд, важнейшей характеристикой всякой вещи в культурном измерении является то, что она есть равновесие между двумя альтернативными мирами: миром коллективно-социального с присущими ему универсальными закономерностями и миром единичного, где доминирует уникальное личностно-индивидуальное содержание. Чтобы философу культуры, социологу повседневности было возможно помыслить мир вещей как сферу личностно-персонального, несводимого к универсальным культурным кодам, бытия, в середине 80-х годов ХХ века М. Н. Эпштейн ввёл в философский дискурс термин «реалогия» для обозначения существенной методологической тенденции в современных науках о культуре. «Реалогия - наука о вещах, о вещественном, которая имеет своим предметом такую сущность вещи, которая не сводится к техническим качествам изделия, или к экономическим свойствам товара, или и эстетическим признакам произведения… Эта сущность, способная сживаться, сродняться с человеком, раскрывается все полнее по мере того, как другие свойства вещи отходят на задний план, обесцениваются, устаревают»
.
Реалогия – это не просто «вещеведение», а особый способ философствования по поводу упорядочивания человеком своего персонального бытия через установление специфических отношений с вещами; это, по сути, вещественная антропология культуры, скрупулёзно и нестандартно изучающая «все модусы и ипостаси человеческого в человеке, которая пытается постичь в вещах их собственный, нефункциональный смысл, не зависимый ни от товарной стоимости, ни от утилитарного назначения, ни даже от их эстетических достоинств. Она исследует личные вещи, не вещи «для чего-то», а вещи «чьи», занимается единичными персональными вещами, то есть миром оживлённых человеческими смыслами предметов реального неповторимого жизненного пространства. Причём одни и те же объекты такого пространства могут быть связаны с пользой, удовольствием, красотой. Всё зависит от того вопроса, который мы адресуем той или иной вещи, и от того, как этот наш смысл, вложенный в вещь, прочитывается и интерпретируется другими людьми, ведь вещи – это имманентная часть культуры, они создаются всегда конкретными людьми, но существуют между ними, в так называемой гомосфере, в культуре».

Таким образом, в современном гуманитарном знании можно констатировать методологический поворот «к реалогической методологии изучения мира вещей и повседневных практик, позволяющей видеть и понимать вещи как форму личностной укоренённости в бытии культуры, обнаруживать персональную причастность миру и способ упорядочения мира в повседневной организации индивидуального бытия».
 В реалогической парадигме весь сложно и противоречиво организованный, но, при этом, целостный, мир культурного бытия человека можно представить через ряд модусов. Каковы же эти смыслы, статусы и культурные модусы вещей и вещественного?
Во-первых, основанием для понимания сущности вещей выступает онтология и феноменология вещи. Отношения человека с вещами имеют онтологический статус, затрагивая все стороны индивидуального существования, тотально захватывая все человеческое бытие. Мартин Хайдеггер полагал, что вещь, являясь в своей вещественности, приближает мир, то есть помогает человеку ощутить свою реальность, «настоящесть» собственного бытия. С культурным бытием вещи сопоставимо натуралистически-предметное или собственно вещественное, когда речь идёт о некой материальной самостоятельности вещи, её независимости от человеческой деятельности как на уровне сознания, так и в созидательных практиках. Особыми подуровнями этого модуса являются 1) позитивная онтология вещи: порождение и целостное аутентичное бытование вещи в пространстве и времени и 2) негативная онтология вещи: ветшание, разрушение, утрата, отсутствие вещи. Неким промежуточным (и проблематичным) онтологическим аспектом может выступать такой статус вещи, как её бытие в неаутентичной форме – репликации или копии.
Второй модус вещи в культурном измерении – метафизический. Для человека всегда притягательна и важна трансцендентная, сакральная сущность вещи. Человек ощущает и закрепляет в культурных представлениях и практиках магическую силу вещи, её связь с судьбой, поэтому существует даже специфическое направление в гуманитаристике - фаталистика вещей. Людмила Улицкая называет вещи «священным мусором», видя в них некую мистическую частицу бытия, которая обладает уникальной способностью переводить объекты материального мира в сферу духовную, осуществлять «тончайший переход, некий удивительный скачок качества», при котором соблюдается «своеобразный «закон сохранения». Чего? Строго говоря, материи. Но в её прикладном виде, когда она отливается в вещи, которые сопровождают каждый день нашей жизни».1
Третий модус культурного бытования вещи – эстетический. Смыслы вещей закреплены в эстетических категориях: «прекрасное», «безобразное», «комическое», «трагическое», «возвышенное», «низменное». Такие социально-эстетические явления, как стиль и мода фиксируют и отражают эстетико-антропологический идеал эпохи (большого культурного стиля или малого отрезка социального времени длиной в поколение). Совершенно особое место занимают вещи в искусстве как на уровне видовой и жанровой его определенности (литература, скульптура, архитектура, кинематограф, декоративно-прикладное искусство), так и на уровне специфического «поведения» вещи в искусстве, её эстетической роли, когда речь идёт о вещи как «метафоре», «символе», «аллюзии», «цитате», «реплике», «стилизации» и т.д..
Четвёртым модусом бытия вещи в культуре можно назвать семиотику. Вещи бытуют в языке и образуют свой специфический реалогический дискурс, способствующий осуществлению коммуникативного аспекта культуры. О такой символической роли вещей в культуре Умберто Эко (вслед за Кшиштофом Помианом) говорит, что в определённый момент в истории культуры происходит переакцентирование внимания человека с материальной сущности вещей на культурно-символическую: «очень скоро коллекция переключается на вещи, названные им семиофорами, или носителями знака, то есть на такие предметы, которые часто вне зависимости от их материальной ценности несут в себе знак, свидетельство, отсылают к чему-то иному, к прошлому, откуда они пришли, к некоему экзотическому бытию, никому кроме них не ведомому, к невидимому миру».2 Полагаем, что в языке вещей можно условно выделить три масштаба или пласта: 1) универсальные смыслы и значения вещей; 2) вещественные знаки и символы локальных культур; 3) уникальные микроконтексты бытования символических значений вещи.
Пятым культурным модусом вещи выступает прагматика. Часто при анализе мира вещей одним из первых выделяют их утилитарно-функциональный статус. Это и повседневные вещественные практики: создание, тиражирование, хранение, распространение, манипуляции, утилизация вещей. Это и культурно-экономическая интерпретация вещи как собственности (индивидуальной и коллективной) в её товарно-потребительском модусе.
Шестой, наиболее сложный для философско-культурного анализа, модус бытия вещей – этика. Отношением к вещам пронизаны такие категории в моральном лексиконе реалогии, как «скупость», «корысть», «бескорытие», «щедрость», «расточительность», «зависть», «вандализм» и т.п. Возможность обладания личными вещами может быть определена как реалогическая атрибуция личной свободы. Аскетизм и игнорирование материальных благ выступают морально-реалогическим измерением духовного бытия человека в религиозно-нравственных программах. Особым духовным смыслом обладает вещь-подарок и само дарение как этико-реалогическая практика. Регуляция повседневного бытия людей в нормах и правилах этикета также являются вещественным отражением культуры.
Седьмой уровень культурных смыслов вещей – антропологический. Именно культурно-антропологическим модусом универсализации личности в вещах и повседневности заданы, на наш взгляд, телесность, возраст, память, игра, удовольствие, любовь, свобода, власть, путешествие, труд. Вещь выступает как антроподицея на индивидуально-экзистенциальном уровне. Можно выделить также и вещественные маркеры коллективных форм культурного бытия: семья, город, профессиональное сообщество, этнос, субкультура.
Восьмой статус и модус вещи в культуре – персонологический. Предметный мир выступает как жизненное пространство личности: среда, стиль и образ жизни. Вещь занимает особое место в духовном бытии человека, которое можно определить как внеобыденный аспект реалогии. К реалогическим формам культурного бытия личности относятся организация индивидуального предметного пространства, вещественные практики (социальные, нравственные, собственно вещественные – хэнд-мейд, коллекционирование, музеефикация, накопительство как «синдром Плюшкина» и т.д.), творчество как создание вещей по индивидуальному креативному замыслу.
Девятый модус культурного бытия и бытования вещей – культурно-исторический. Вещь бытийствует не только в персональном мире, но и в истории культуры, отражая культурное и цивилизационное «взросление» человечества. Так вещь в традиционной картине мира – это природный и рукотворный объект, в архаическом сознании выступающий элементом доместикации, обладающий магическим и символическим смыслами (фетишизм). Такой культурно-исторический смысл вещей нашёл отражение в мифологии и фольклоре. Вещественная функциональность индустриального общества – второй исторический статус вещи, где на первый план выходят технические свойства вещей, их утилитарное значение. На этом этапе формируются и закрепляются экономические смыслы вещи как товара, консюмеризм и социально-иерархическая маркированность вещи как предмета престижа и роскоши. В современной культуре происходит развоплощение вещественности. В информационном обществе и массовой культуре вещи бытуют в оппозициях «индивидуальное - стандартизированное», «подлинное - имитативное». В настоящее время можно констатировать симуляцию и утрату аутентичных смыслов вещественных объектов современного искусства. Виртуализация вещественного мира в медийном и информационном пространстве культуры развоплощает и саму личность, делая её культурное бытие симулятивным.

Таким образом, вещь и вещественное, выступая в качестве стержневого свойства культуры в её стремлении к наделению смыслом упорядочению всего в мире, утверждают и иллюстрируют её реалогическую сущность. Именно из стремления «привести всё в порядок», не потеряться в круговороте образов, понятий, предметов возникают сами вещи, их метафизика, символика, эстетика, этика, прагматика и т.д., которые лежат в основании культуры.
Список литературы:

1. Проективный философский словарь: Новые термины и понятия / Под редакцией Г. Л. Тульчинского и М. Н Эпштейна. - СПб.: Алетейя, 2003.
2. Шипулина Н.Б. От семиотики к реалогии: методологическая эволюция исследовательского и интерпретационного инструментария культурологии повседневности // Каспийский регион: политика, экономика, культура. 2012. № 4(33). С. 261-267.
3. Улицкая Л. Многоуважаемый шкаф // STORY. 2012. № 12. С. 132-136.
4. Эко Умберто. Vertigo: круговорот образов, понятий, предметов; перевод с итал. – М.: СЛОВО/SLOVO, 2009. - 408 с.
� Проективный философский словарь: Новые термины и понятия / Под редакцией Г. Л. Тульчинского и М. Н Эпштейна. - СПб.: Алетейя, 2003. С. 346.

� Шипулина Н.Б. От семиотики к реалогии: методологическая эволюция исследовательского и интерпретационного инструментария культурологии повседневности // �HYPERLINK "http://www.aspu.ru/issledovaniya-i-innovacii/2556-kaspiiskii-region-politika-ekonomika-kultura.html" \o "\«Каспийский регион:политика,экономика,культура\»"�Каспийский регион: политика, экономика, культура�. (журнал признан действующим списком ВАК РФ). �HYPERLINK "http://www.aspu.ru/issledovaniya-i-innovacii/3815.html" \o "2012 год"�2012.� № 4(33). С. 263.

� Шипулина Н.Б. От семиотики к реалогии: методологическая эволюция исследовательского и интерпретационного инструментария культурологии повседневности // �HYPERLINK "http://www.aspu.ru/issledovaniya-i-innovacii/2556-kaspiiskii-region-politika-ekonomika-kultura.html" \o "\«Каспийский регион:политика,экономика,культура\»"�Каспийский регион: политика, экономика, культура�. (журнал признан действующим списком ВАК РФ). �HYPERLINK "http://www.aspu.ru/issledovaniya-i-innovacii/3815.html" \o "2012 год"�2012.� № 4(33). С. 267.

1 Улицкая Л. Многоуважаемый шкаф // STORY. 2012. № 12. С. 132-133.

2 Эко Умберто. Vertigo: круговорот образов, понятий, предметов; перевод с итал. – М.: СЛОВО/SLOVO, 2009. С. 170.

