PAGE
4/5

Literatūra kaip žmogaus, visuomenės ir tautos laisvės mokytoja
Regimantas Tamošaitis
VU docentas, filologijos mokslų daktaras

2012 m. rugpjūčio 28 / 30 d. Mykolo Romerio universitetas
1Tezė

1Kaip knyga gali išlaisvinti žmogų?

3Negatyvus ir pozityvus santykis su pasauliu: du gyvenimo etpai

4Keletas papildomų minčių tiesiog apie kultūrą

4Knygos veidrodyje ryškėja savastis

5Knyga yra langas į žmogų

Tezė

Laisvė – išimtinai europietiškos kultūros ir vakarietiškos civilizacijos vertybė, kurios formavimosi terpė – Vakarų religinė ir pasaulietinė (dieviškoji ir žmogiškoji) literatūra.

Temos motyvacija: knygos reikšmės susiejimas su europietiškąja savimone ir tapatybe.
Autentiška asmens, visuomenės ir tautos laisvės idėja galima tik europietiškajai savimonei ir kultūrinei tapatybei. Istoriškai ji atsiranda Europoje, ir tik vėliau darosi svarbi visų šalių nacionalinei raidai, yra būtinas postkolonialinio judėjimo elementas.

Vietoj įvado – A. Škėmos tekstas. Tekstas interpretacijai europietiškumo tema: europietiškoji savastis pamatyta iš kitos kultūrinės perspektyvos, iš komercinės ir industrinės visuomenės.

Up ir down, up ir down griežtai įrėmintoje erdvėje. Nauji dievai čia perkėlė Sizifą. Šie dievai humaniškesni. Akmuo neteko žemės traukos. Sizifui nereikalingi gysloti raumenys. Ritmo ir kontrapunkto triumfas. Sintezė, harmonija, up ir down, Antanas Garšva dirba elegantiškai. Prašau, ir jo dantys sublizga, dėkui, sublizga, jis plastiškai ištiesia ranką, jo liekna povyza maloniai priimli važiuojantiems. „Tuoj pat pažinsi europietį“, tarė kartą maloni senutė. „Europiečiai skaito knygas“ – atsiduso.

Apytamsė skaitykla Kauno centriniame knygyne. Ilgi ir nutrinti stalai, vakarykščiai laikraščiai, pamauti ant geltonų lazdelių, Gedimino, Mindaugo, Valančiaus litografijos sienose. Ir knygų skyrius.

Kas formuoja europietiškąją mūsų tapatybę? Kalba, raštas, knyga.

Nes kalba yra daugiau nei komunikacijos priemonė. Kalba kaip simbolinių ženklų sistema atveria žmogui vertybių laukus ir prasmės transcendenciją. Žodyje yra idėja, o per žmogų ši idėja tampa mūsų gyvenimu, įriša mus į žmogiškųjų santykių tinklą. Nes gyvenimas ir yra žmogiškųjų santykių visuma.

Kaip knyga gali išlaisvinti žmogų?

Apie laisvę kalbėti reikia, ir ypač šiandien. Šiandien laisvės idealas kaip niekada svarbus, nes mes pamažu verčiami vartotojų visuomene, tolygia vergų masei. Naikinamas kritinis mąstymas, savimonė, mes surišami su prekių pasauliu. Šiandien mūsų šventykla – prekybos centras, mūsų religija – apsipirkinėjimo ritualas. Mes nesame laisvi nuo daiktų, kurie dažniausiai mums nereikalingi, bet tik per juos, būtent juos pirkdami ir parduodami savo sielą mes jaučiamės esą gyvi. Tarsi gyvi. Ypač šis procesas nutaikytas į jaunąją kartą, nes ji neturi dvasinio ir moralinio imuniteto.

Imunitetą prieš dvasinį pavergimą žmogui suteikia aukštoji kultūra, o svarbiausios jos priemonės – menas, filosofija ir literatūra. Visa tai yra tiesiog knyga. Nes žmonijos istorija yra pasakojimas, yra knygų visuma, yra kažkas panašaus į biblioteką. Ir joje esame mes.

Taigi knyga išlaisvina. Kaip?

1. Skaitymas yra ypatinga sąmonės veikla, stiprinanti pažintines proto galias (tikrovės užšifravimo ir iššifravimo abstrakčių kalbos ženklų sistemose mechanzimas).
2. Stiprindamas mąstymą knygos skaitymas stiprina ir asmens savimonę ir savižiną.
3. Stiprėjant savimonei, vis giliaus suvokiant savo dvasinio gyvenimo turinį ir principus, asmuo atranda savo buvimą kaip surištą su kitų asmenų buvimu, susietą su visuomenės gyvenimu ir kultūra. Individas suvokia save kaip išaugusį iš žmogiškųjų ryšių, santykių, kultūrinių ir socialinių sistemų.

4. Atradus savasties jungtis su kitais žmonės (visuomene, tauta, kultūra), kito kategorija įgyja vertybinį aspektą: visa, kas manyje yra gero, aš gaunu iš gyvenimo per žmones, ir pirmiausia – per jų kultūrines reikšmes. O žmonių ryšiai iš esmės yra moralės sfera – tai praktinių santykių tinklas. Todėl skaitymo metu auganti savimonė atranda moralinį savasties pagrindą.
5. Grožinė literatūra yra žmogiškųjų santykių modeliavimas. Skaitant knygas galima išgyventi įvairiausias žmogiškas egzistencines situacijas. Skaitančiajam tai leidžia įsivaizduoti jo paties laukiančius gyvenimo scenarijus (gyvenimas ir yra žmonių bendravimas, kurio aukščiausio laipsnio išbandymas – dviejų individų, prigimtinių egoistų, jungimasis į šeimą), o toks sąlygiškų situacijų išgyvenimas leidžia pasiruošti prasmingiems santykiams ir mokėti įveikti bendravimo sunkumus. Knyga atveria langą ne į pasaulį, bet į kitą žmogų ir leidžia jį suvokti kaip vertės subjektą, kaip asmenį, dėl kurio verta aukoti dalį savo individualių interesų.

Literatūros patosas arba principinis dalykas – pasiaukojimo mokymas; literatūra yra pasaulietiška žmogiškoji religijos alternatyva, toks ypatingas dvasingumo kelias.
6. Taigi literatūra, atverdama kelią į kitą žmogų ir parodydama jį kaip nelygstamą vertybę, nuo kurios priklauso mano gyvenimo kokybė ir mano laimė, išlaisvina mane iš mano egoizmo ir mano ribotumo. Žmogus be knygos neturi egzistencijos, jis ne gyvena, o tiesiog yra – kaip daiktas tarp daiktų. Ir jo buvimas su kitais žmogiškaisiais individais bus artimesnis gyvulių lygmeniui: instinktyvus, inertiškas, mechaniškas. Primityvius žmones gali jungti tik primityvios, kūniškumu ribotos vertybės, bet jos žmogaus gyvenimui nesuteikia aukštesnės kokybės, o tokių individų bendravimas būna konfliktiškas arba išnaudotojiškas. Žmonės be aukštesnių vertybių ne padeda vienas kito laimei, bet naudojasi vienas kitu.
7. Knyga ir literatūra ne tik išlaisvina žmogų iš jo ribotumo ir egoizmo: grožinės literatūros skaitymas atveria žmogui moralinio buvimo lauką ir aukštesnes, dvasines vertybes, kurios žmones sujungia aukštesniame lygmenyje. Tos dvasinės vertybės nieko nekainuoja, jos tik reikalauja lauko, nes tikras literatūros skaitymas reikalauja ramybės ir susikaupimo. Tik taip knyga išlaisvina iš kasdienybės šurmulio ir leidžia susivokti savyje, o taip pat pajusti žmogiškojo bendravimo prasmę. Juk visos vertingos knygos ir parašomos tik dėl žmogiškojo bendravimo būtinybės, dėl prigimtinio sielos poreikio. Knygos yra ypatinga žmogiškojo bendravimo forma, kuri grindžiam amžinosiomis vertybėmis, kylančiomis iš dvasinės žmogaus prigimties.
8. Literatūra parodo žmogiškojo gyvenimo įvairovę, atveria daugybę egzistencinių scenarijų. Skaitydamas tas įvairiausias literatūros liudijamas žmogaus patirtis skaitantysis ima pažinti motyvacinių sistemų įvairovę. Žmonės yra skirtingi, siekia įvairių tikslų. Motyvas (movere) – tai, kas judina subjektą, kas žmogų skatina veikti. Motyvas – tai, ko siekiama, veiksmo tikslai. O tikslai yra vertybės. Kokia personažo motyvacija, toks ir jo vertybinis aspektas. Nėra grožinės literatūros bet vertybinių projekcijų. Skaitydamas knygas asmuo neišvengimai įrašo į savo giliuosius sąmonės klodus įvairius vertybinius projektus. Taigi knyga formuoja mūsų vertybinį gyvenimo matymą, išlaisvina mus iš pragmatiškumo, iš buvimo daiktu tarp daiktų situacijos.
9. Labai svarbu ir tai, jog vertybės yra įvairios, jos konkuruoja. Knygos žmogui parodo vertybių įvairovę ir leidžia jas rinktis. Žinoti vertybinį žmogaus gyvenimo aspektą ir galėti rinktis vertybė – tai didžiausia knygos dovana skaitančiajam.
Knyga teikia galią žinoti ir laisvę rinktis.

10. Grožinė literatūra yra ypatinga tuo, kad jos kalba – metaforiška; informacija – netiesinė, nelinijinė. Tuo grožinė literatūra skiriasi nuo fakto literatūros, kuri žmogų pririša prie praktinio pragmatinio pasaulio ir dažniausiai jį pavergia, uždaro vienmačių reikšmių – faktų realybėje. Tačiau žmogus yra gyvas ne vien faktais, bet ir prasmėmis. Faktai – gamtos mokslų, prasmės – humanitarinių mokslų sritis.
Žmogus be prasmės matmens negalėtų gyventi. Jokie, kad ir patys jam palankiausi faktai neišgelbėtų jo nuo egzistencijos beprasmybės. Literatūra – mitų realizavimo sfera – ir atlieka šią gyvybiškai svarbią užduotį: įkurdina žmogų žmogiškųjų prasmių sferoje. Literatūra humanizuoja, įprasmina žmogaus egzistenciją jos kosminėje tuštumoje. Todėl literatūra atlieka panašią funkciją kaip ir religija: ji teigia ypatingą žmogaus vertę, jo gyvenimo prasmę, nors visas begalinis kosmosas šiuo klausimu yra tylus ir kurčias (B. Pascalio mintys).
Literatūra išlaisvina žmogų iš deterministinio vienmačio pasaulio, ji atveria jam prasmės horizontus. Tai kaip svajonė, kaip poezija, kaip religija. Dalykai iliuziški, bet be jų žmogus miršta. Ne tik dvasiškai, bet realiai, fiziškai.
Taigi, knyga stiprina žmogaus sąmonę, ugdo savimonę, per savimonę atrandamas kitų prasmingas buvimas, kuriasi moraliniai gyvenimo pagrindai, modeliuojama žmogiškųjų santykių įvairovė, o aukštesnių simbolinių vertybių atradimas išlaisvina žmogų nuo praktinio pasaulio vergijos. Neskaitantis knygos žmogus yra tik daiktas tarp daiktų, arba kalbantis gyvulys, aptarnaujantis kapitalizmo komercinę mašiną.
Žmogaus kultūra yra sunkus kelias į laisvę, į šviesų vertingo ir prasmingo buvimo pasaulį. Sunkus, nes reikia įveikti tingią inertišką prigimtį, kuri norėtų mėgautis uždarais, ribotais, kūniškais malonumais.

Laisvės sąvoka pagal apibrėžimą yra dvejopa, ir jos apibrėžimai atitinka asmens brandumą, arba amžiaus raidos etapus.
Negatyvus ir pozityvus santykis su pasauliu: du gyvenimo etpai

Laisvė: negatyvi ir pozityvi – kaip gyvenimo brandumo fazės.

Tema A: negatyvi laisvės samprata: laisvė nuo.

 Tai paauglystės etapas, kai individas kuriasi savo buvimo erdvę, laisvinasi iš tėvų ir kt. įtakos, nes jau yra pribrendęs naujam gyvenimui tarpsniui. Kas prieš nieką nemaištavo, tas niekuo ir netapo. Vargas, jei žmogaus raida pasibaigia su šiuo romantiškuoju maišto etapu. Vargas visuomenei ir šeimai, jei tokia tokiam įmanoma.
Tema B: pozityvi laisvės samprata: laisvė kam.

Paauglystės pabaiga. Paprastai XI – XII klasėse mokiniai jau ima susivokti, atpažįsta vertybes, jas sąmoningai renkasi ir joms įsipareigoja.

Prasideda pozityvus gyvenimo etapas, socializacijos užbaigimas.
Įsipareigoja kam? Draugams, kitam žmogui. Sutuoktiniui. Visuomenei. Tautai.

Jeigu atsiranda bent pirmas tokio laisvo ir pozityvaus įsipareigojimo žingsnis (kuris būtinas kuriant šeimą), jis būtinai augs iki svarbesnių, universalesnių lygmenų.

[Galima tema C: Tauta ir visuomenė: etninė ir pilietinė samprata.]

Keletas papildomų minčių tiesiog apie kultūrą
Mes gyvename kultūroje ir mūsų gyvenimo kokybei reikalingi geri, kultūringi žmonės. Nesukultūrinti žmonės – žmogiškieji individai netapę kultūros subjektais – tampa grėsme kultūros pasauliui, mūsų gyvenimui. Taigi mums naudinga, nepaprastai svarbu didinti ir stiprinti mūsų gyvenimo ratą.

Tačiau pasiekti kultūros lygmenį svarbu ir tiems ateinantiems į pasaulį jauniems žmonėms. Juk kultūra – vienintelė žmogiškojo gyvenimo sąlyga ir erdvė.

Kultūra – moralinis buvimo matmuo.

Nes kultūra visų pirmiausia yra individų koegzistencija, atskirų valių suderinimas, bendro gyvenimo darnos kūrimas.

Moralinis bendro buvimo laukas – interesų sutaikymas. Per ką? Per išugdomą pagarbą kitam – kurį vertiname kaip asmenį, kaip Kitą, už kurio jau tik Dievas.

Kultūra kartais atrodo kaip egoistinių individo motyvų bei interesų apribojimas. Galingas civilizacijos epochų patikrintas kodeksas: turėk vieną tiesą, nežudyk, nevok, gerbk ir t. t. Tik kultūros sfera steigia žmogiškuosius santykius – pagarbą, meilę, ištikimybę, teisingumą, principingumą, sąžiningumą, atsakomybės jausmą ir visa kita be ko jokia bendruomenė negalėtų išlikti – nei pati seniausia, nei pati moderniausia.

Metafizinis kultūros branduolys – svarbiausias.

Kultūra yra horizontali (intelektualinė) ir vertikali (sakralinė). Tarsi dvi ašys: informacinė ir vertybinė.

Knygos veidrodyje ryškėja savastis
Žmogus kaip kultūros subjektas – tai savimonė, brandi savastis. Gyvenimas yra tapatybės ir savimonės brandinimas.

Savimonė – tai sąmoningumo laipsnis, dvasinio intelektualinio gyvenimo kokybė.

Mano savimonė kilo tik iš prasmės ieškojimo. Aš randuosi prasmėje, kiek ji auga.

Ieškant prasmės, mąstant, stiprinant intelektualines ir estetinio suvokimo galias auga sąmonė – kaip autentiška egzistencija. Be tokios – analizuojančios ir interpretuojančios sąmonės veiklos nėra ir savimonės, be viso šito aš esu nulis.

Kas žmogui nurodo prasmes, vertybinius gyvenimo orientyrus? Knyga.

Pirmiausia, anot Vydūno, reikia gyventi sau, susikurti save, užpildyti save prasmės substancija, sąmonės išskleidimu susikurti dvasinės autonomijos lauką, tik taip galėsi žinoti vertybes ir jas laisvai rinktis, joms įsipareigoti. Tik būdamas kažkas, aš esu naudingas sau, savo žmonai, draugams, kolegoms ir Lietuvos visuomenei. Tik būdamas kažkuo tikru pajuntu ramybę, prasmės džiaugsmą, vertinu žmogiškąjį bendrumą, kuris netelpa vien tautiškumo sąvokoje. Taigi pirmiausia mes ugdome substancinę, laisvą ir kritišką asmenybė, tik tokia gyvenimo forma naudinga žmogui ir visuomenei.

Visa kita – vergų formavimas. ir mirtis kūrybingumui, visuomenės gyvybingumui ir Lietuvėlės ateičiai. Amen.

Aš esu prasmė. O šitas prasmės kūrimas – per jausmo ir mąstymo stiprinimą. Tai ir yra savivoka, tampanti savimone, o dar aukštesniame lygmenyje – tautine ir kultūrine tapatybe. Juk tapatybės sąvoka yra struktūriška ir hierarchiška.

Knygoje jungiasi menas ir metafizika. Jautrumas reiškinių pasauliui ir mąstymo jėga. Knyga – tai estetinės ir holistinės patirties vienovė.

Knygos galios paslaptis – joje esanti asmenybės dvasia. Per knygą gilindamasis į prasmę, ieškodamas prasmės ir patirdamas tos prasmės grožį (per jusliškumą) – tapau tuo, kuo esu. Knyga mane sukūrė. Mane sukūrė knyga.

O jau sukurtas ir susikūręs susivokiau esąs lietuvis.

Knyga yra langas į žmogų
Filologija yra ypatingas gebėjimas kalboje matyti pasaulį, o pasaulį matyti kaip kalbą. Žmogus irgi yra žmogumi tiek, kiek jo yra kalboje. Be kalbos, be žodžių, t. y. be sąvokų ir simbolių nėra žmogaus. Todėl filologija – ir žmogaus skaitymas bei asmens savivoka. Na, bet paprasčiausia tiesa – kad filologai moka skaityti knygas.

Kartais sakoma: knyga yra langas į pasaulį. Tačiau į pasaulį galiu iššokti per langą ir be jokios knygos, kaip katinas. Arba išeiti per duris.

Teisingiau sakyti: knyga yra langas į žmogų. Ir tas žmogus esi tu, esu ir aš pats! Tikras skaitymas siekia gelmes – žmogaus sąmonę. Kalbos ir literatūros mokslai pačiame giliausiame lygmenyje yra žmogaus savižina. Žmogus be knygos – kaip gyvūnas: jo savimonė silpna, jis kartais net nesusivokia, kad gyvena.

Kalbos pasaulis išplečia mūsų buvimo ribas. Knygos sujungia esančiuosius su buvusiaisiais, leidžia bendrauti įvairių laikų mąstantiems žmonėms. Knygos yra žmonių minčių, jausmų, būsenų saugykla.

Ką man davė filologija? Visų pirmiausia – mane patį. Savimonę, savivoką, savižiną. O tai jau leido kokybiškai pakeisti santykį su pasauliu – susikurti prasmingą žmogiškų santykių erdvę. Tokią erdvę, kur žmones susieja ne kraujo, giminystės ar turtiniai ryšiai, bet dvasinės, t. y. žmogiškosios vertybės. Jos labai tikros, ir be jų aš tiesiog negaliu.

Taigi filologija - ne tik profesija, bet ypatingas gyvenimo būdas – prasmės ieškojimas ir kūrimas. Filologija man dovanojo tarsi dvasinę šeimą – kūrybingų žmonių pasaulį, kuriame aš jaučiuosi puikiai, nes tai mano dvasios namai.

