Олена Козакова

ФІЛОСОФІЯ СЕРЦЯ,
ЯК АЛЬТЕРНАТИВНИЙ ШЛЯХ РОЗВИТКУ
НАЦІОНАЛЬНОЇ САМОСВІДОМОСТІ УКРАЇНЦІВ
Не існує жодної нації без власної самосвідомості. Історично склалося так, що український народ свого власного, самостійного, інституалізованого національ​ного життя майже не мав. Національна самосвідомість пригнічувалась за часів Речі Посполитої, Австро-Угорщини, Румунії та Російської імперії. Україну вважали провінцією, а її мову з часів возз’єднання з Росією у XVII столітті називали «малоруським нарєчієм». В минулому столітті наша вітчизна пережила часи жорсткого тоталітарного режиму Радянського Союзу. 

Що ж виокремлює українців серед інших народів, що навіть за такої національної історії, наш народ зумів зберегти свою ідентичність та не розчинитися в інших культурах? 

На це питання можна спробувати відповісти, звернувшись, зокрема, до творчої спадщини Великих українців: філософа, поета, педагога, мандрівника Григорія Савича Сковороди (1722–1794) та філософа і педагога Памфіла Даниловича Юркевича (1826–1874). Звичайно, не лише вони визначили своєрідність української ментальності, необхідно досліджувати та поширювати творчу спадщину й інших яскравих представників української культури, але в цій доповіді, представимо саме їхню позицію — Григорія Сковороди й Памфіла Юркевича. 

Досліджуючи українську духовну історію, видатний філософ, історик, сла​віст, перший історіограф української філософської думки Д. І. Чижевський запровадив поняття «філософії серця», яка, як він вважає, є дуже «характерною для української думки» [8]. 

За визначенням К. Кислюка «Філософія серця» — спосіб пізнання, який полягає в осягненні людиною навколишнього світу й самого себе не стільки мисленням («головою»), скільки «серцем» — емоціями, чуттями, здоровим глуздом» [3, с. 470].
Саме стан серця вбачається головним чинником всього, що відбувається з людиною. Григорій Сковорода писав так: «Чи скорбота, чи тіснота, чи гоніння, чи голод і все інше? Життя наше, наче тавлена гра, сповнена удач і невдач, та здорове серце все це перетравить на благо. Все йому посприяє на благо. Ті, що втратили серце, і в удачах цього світу бісяться від жиру свого, і у невдачах впадають у відчай; вони подібні до недужих, які не терплять ні холоду, ні спеки» [6, с. 127].
Звичайно, «філософія серця» не є суто українським надбанням, символ серця зустрічається ще в античні часи, наприклад, у Платона, Філона та інших мислителів. Згодом цей символ з’являється й в європейській філософській дум​ці, особливо теологічного спрямування. 
Але в українській традиції символ серця знайшов найбільше поширення. Серце стало особливим знаком української культури, що можна побачити вже в усній народній творчості, в прислів’ях і приказках: 
«Їржа їсть залізо, а печаль — серце», 
«Душа душу чує, а серце серцю вість подає», 
«Кров людська — не вода, а серце — не камінь», 
«Серце ні на що не вважає — свою волю має».

Також цей образ постійно присутній у народних піснях. Наприклад, з пісні «Ой спав пугач на могилі»:
«Наші шаблі заржавіли,
Мушкети без курків,

А ще серце козацькеє 

Не боїться турків».
Чи з пісні «Ой колись була розкіш-воля»:
«Ой колись була розкіш-воля,
А теперенька неволенька;

Та болить серце й головонька,
Бо чужа, дальня сторононька».
Або ж з пісні «Смутний вечір»:
«Смутний вечір, смутний ранок, (2)

Десь поїхав мій коханок.

Десь поїхав та й бариться, (2)

Серце ж моє печалиться.

Десь поїхав та й немає, (2)

Серце ж моє умліває».
Серце відігравало велике значення в емоційному житті наших пращурів, йому надавався психологічно-емоційний образ. Саме серце, що здатне на глибоке почуття, здатне й на пізнання. Памфіл Юркевич писав: «Серце є осереддя душевного і духовного життя людини. Так, в серці зачиняється і народжується рішучість людини на ті або інші вчинки, в ньому виникають різноманітні наміри і бажання; воно є осередком волі та її хотіння» [9, с. 73].
За Сковородою, серце — це «безодня» людської душі, через яку відкривається божественна «безодня». Через пізнання себе, людина пізнає Бога, тож любов до Бога — є любов до самого себе. Серце — символ того, що називається душею, осереддям людського в людині. І символом цієї любові, вважав Сковорода, є Нарцис.

Разом з тим, людське серце виступає інструментом пізнання, саме у серці повинні з’єднатися розум і віра, розум і воля людини. 
За Юркевичем, серце є центром душевного й духовного життя людини, центром усіх пізнавальних дій людського духу. На думку Юркевича релігійне переживання відкриває той факт, що серце є глибшою основою духовного життя, ніж розум. Воно ж бо містить усю безпосередність буття, первинно дарованого Богом. Тому підстава релігійної свідомості — в серці людини: релігія не є чимось стороннім для її духовної суті, вона заснована на природному ґрунті, бо не розум дає нам головні аргументи буття Божого, а серце. У своїй праці «Серце та його значення в духовному житті людини, згідно зі Словом Божим» Памфіл Юркевич показує, що автори Святого Письма розглядали серце як центр духовного життя людини, як особливий орган сприйняття Бога.
Про те ж розмірковував й Григорій Сковорода. Одного разу його запитали:

«— Пане Сковорода! Про що вчить Біблія?

— Про людське серце, — відповів він. — Поварські ваші книги вчать, як задовольнити шлунок; собачі — як звірів душити; модні — як чепуритися; Біблія вчить, як облагородити людське серце» [6, с. 231].
Через це можна зробити висновок, що найбільш яскравим прикладом вираження положень філософії серця є Біблія, на яку й спираються у своїх роздумах українські філософи. Оскільки саме в Біблії, зокрема в Євангеліях, найяскравіше виражений принцип антропоцентризму: любові до людей, до ближнього. Не тільки до Бога, а й до кожного індивіда. В Євангелії від Йоану говориться: «Ніхто неспроможний любити більше, ніж тоді, коли він за своїх друзів своє життя віддає» [Йоан, 15:13].
В історії української філософської думки традиційно існують два історично обумовлені напрямки: «філософія серця» і «філософія національної ідеї». Проте «філософія національної ідеї» в крайніх появах може призвести до самоізоляції від іншого світу, комплексу надвартості своєї нації, ворожого ставлення до інших народів та культур. І апогеєм цих проявів може стати нове тоталітарне суспільство на засадах націоналізму. Що слідує з історії нацистської Германії, яка будувалася на підґрунті національної ідеї. 
Щепленням від цих крайніх проявів «філософії національної ідеї» в Україні на практиці може бути саме «філософія серця». Яка засновується на вірі в Бога і на засадах гуманізму. Оскільки віра в духовний Абсолют врівноважена любов’ю до ближнього, то це дає саме ту золоту середину, що запобігає виникненню крайнощів, як у релігійному, так і у національному аспектах життя людини і суспільства. 

Саме через чистоту серця, через любов до ближнього, повагу до нього, до його думки, переконань, можна зруйнувати наслідки тоталітаризму в собі та в суспільстві і не дати йому з’явитися знову. 


Література:
1. Білич А. Світогляд Г. С. Сковороди. — К. : Вид-во КДУ імені Т. Г. Шевченка, 1957. — 112 с.
2. Валявко І. Дмитро Чижевський — фундатор поняття «філософія серця» / І. Валявко — [Електронний ресурс] Режим доступу:

http://library.kr.ua/kray/chizhevsky/valyavko.html
3. Горський В. С., Кислюк К. В. Історія української філософії: Підручник для студ. вищ. навч. закл. / В. С. Горський, К. В. Кислюк. — К. : Либідь, 2004. — 488 с.
4. Лук М. І. Феномен Юркевича і українська духовність // Проблеми філософії. — 1992. — Вип. 85. — С. 100–111.

5. Святе Письмо Старого та Нового завіту / Пер. о. Іван Хоменко. — Рим : Вид-во отців Василіян. — 2008. 
6. Сковорода Г. С. Твори: у 2 т. / Гарвард, б-ка давнього українського письменства: Трактати. Діалоги. Притчі. Переклади. Листи. — К : АТ «Обереги», 1994. — Т. 2. — 480 с.
7. Українські народні пісні / Під ред. І. Ф. Лещенка. — К.: Вид-во «Музична Україна», 1967. — 725 с.
8. Чижевський Д. Нариси з історії філософії на Україні. — К.: Вид-во «Орій» при УКСП «Кобза», 1992. — 230 с.
9. Юркевич, П. Д. Вибране / П. Д. Юркевич. — К. : Абрис, 1993. — 416 с.
