

ЕСCЕ

по соціології
на тему:
«Соціальна філософія Григорія Сковороди»

виконав студент 2-го курсу 1 групи
Гандзюк Володимир

Вступ
Вершиною розвитку просвітництва й гуманістичних традицій Києво-Могилянської академії XVI-XVIII ст. стала соціальна філософія видатного мислителя, поета, мандрівного філософа й просвітника Г.С. Сковороди.
Біографія Григорія Сковороди
Григорій Савич Сковорода (1722-1794) народився в селі Чорнухи на Полтавщині в сім’ї малоземельного козака Лубенського полку. Змалку виявив здібності до навчання. Інтерес до читання книжок, «охоту до науки» і в 1734 р. у 12-річному віці вступив до Києво-Могилянської академії. Де провчився з перервами до 1753 р. Деякий час працює домашнім вчителем, потім викладачем Харківського колегіуму, звідки його звільняють (1769) за невідповідність поглядів і концепцій офіційним. Із цього часу Сковорода стає мандрівним філософом, чверть століття проповідуючи своє вчення серед народу. Й залишається в його пам’яті як полум’яний шукач правди, істини прихильник гармонійності духовного та фізичного буття людини.
Сковорода філософ
До найвідоміших філософських праць Г. Сковороди належать такі: «Розмова, звана Алфавіт, чи Буквар світу», «Кільце», «Вдячний Еродій», «Убогий Жайворонок» і «Вступні двері до християнської добронравності». Філософія — наука про найзагальніші закони розвитку природи, суспільства та мислення. За Г. Сковородою, «філософія, або любов до мудрості, скеровує усе коло діл своїх до тієї мети, щоб дати життя духу нашому, благородство серцю, світлість думкам, якого лові всього. Коли дух людини веселий, думки спокійні, серце мирне, — то й усе світле, щасливе, блаженне. Оце і є філософія». Філософ Сковорода по-своєму пояснює ключове значення поняття Бога й Божої премудрості, показує, у чому полягає щастя людини, істинна віра, відмінність між благочестям і церковними церемоніями, пристрастями й гріхами, любов’ю та щиросердечністю, яку порівнює з чудовим садом, що «повний тихих вітрів, солодко духмяних квітів і втіхи, у якому процвітає дерево життя». У курсі лекцій із християнської етики Г. Сковорода виклав основні філософські положення: філософія серця й любові; учення про двоїстість буття; філософія щастя через самопізнання.
1. Філософія серця й любові. Пізнати себе й Бога людина може лише через серце: «Царство Боже всередині нас. Щастя в серці, серце в любові, любов же — у законі вічного». Філософ радить людині перемагати згубні пристрасті, приборкувати інстинкти, саме тоді вона буде щасливою, а пізнання людського серця й наповнення його людяністю — це і є шлях до загального щастя.
2. Двоїстість буття. За Г. Сковородою, буття — двоїсте, воно поєднує зміст (дух, Бог) і форму (матерію), «весь світ складається з двох натур: одна видима, друга — невидима. Ця невидима натура, чи Бог, усю твар прозирає й утримує; скрізь завжди був, є і буде. Наприклад, тіло людське видно, але презирливого й утримуючого його розуму не видно».
3. Філософія щастя через самопізнання. Узагалі, Г. Сковорода вважав, що світ складається із трьох світів: Всесвіту (макрокосмосу), людини мікрокосмосу) й Біблії (світу символів). Саме через символи Біблія «невидиме робить видимим». Григорій Сковорода вважав людину найвищим і найпрекраснішим Божим створінням, вона має пізнати себе, що й буде для неї щастя: «Численні тілесні необхідності чекають тебе, і не там щастя, а для серця твого єдине є на потребу, і саме там Бог і щастя — недалеко воно. Близько воно. У серці і в душі твоїй». У трактаті «Вступні двері до християнської добронравності» Г. Сковорода не радить шукати щастя «в Америці, чи на Канарських островах, чи в азійському Єрусалимі, чи в царських палацах», для цього не треба їздити за моря, адже щастя «завжди і всюди з тобою».
Соціологічні погляди Григорія Сковороди
Складна за своєю символікою і багата за змістом філософська спадщина великого національного мислителя давно привертає до себе увагу численних дослідників самобутністю проблематики й засобами її вирішення. А також своєю потенційною актуальністю на різних етапах подальшого розвитку філософського та соціального знання.
Філософія письменника
Філософія Григорія Сковороди не являє собою традиційну строго логічну. Чітко категоріально визначену систему знання. Його не цікавлять усталені філософські й богословські традиції, поняття та принципи. Своє вчення Сковорода розробляє на основі власного світосприймання, відчуття та буття. Тому кожній праці мислителя притаманне складне переплетіння художніх і міфологічних образів; релігійних символів, філософських, природничо-наукових, політичних; етичних, релігійних понять, котрі трансформуються. Переплавляються скрізь авторське світовідчуття, інтегруються в синкретичному поєднанні раціонального й чуттєво-емоційного. Це виділяє філософські праці Сковороди з-поміж інших, а він сам виступає як філософ-мистець, філософ-поет. Мислитель передає свій світогляд, власні шукання, особистий досвід осягнення й збагнення мети людського життя і належить до того рідкісного сократівського типу мислителів, чиї особисті переконання збігались зі способом власного життя.
Григорій сковорода залився в українській і світовій культурі як філософ, проте його філософія особлива, вона наближена до концепцій філософського антропологізму. Академік В.І. Шинкарук визначив її як «гомо теїстичний антропологізм», оскільки Сковорода розглядає внутрішню духовну сутність людини як божественну, як Бога в людині, бо «...истинный человек и Бог есть тожде».
Людина, сенс її життя й діяльності – центральні в творчості Сковороди. Її можна розглядати як першу в історії української філософської думки концепцію соціальної філософії, оскільки безпосереднім об’єктом досліджень є саме людина в прояві її волі, духу, покликання, «серця», прагнень, діяльності, праці. За словами самого мислителя, коли людина має веселий дух, спокійні думки, серце мирне, то все є світлим, щасливим, блаженним: «Се є філософія».
В основі філософського вчення Г. Сковороди лежить принцип існування трьох світів: макрокосм (всесвіт), мікрокосм (людина), символічний світ (Біблія). Котрий поєднує макро і мікросвіти. Кожен з цих світів має подвійну натуру – видиму. Зовнішню («твар», матеріальну натуру) й невидиму, приховану (духовну). Видимими частинами макрокосмосу всесвіту є матерія, мікрокосмосу людини – її плоть фізичне тіло, символічного світу – Біблія. Вищими, невидимими – духовними їх натурами є Бог у всесвіті; людський дух – в людині; справжні, а не приховані, завуальовані божественні істини – в символічному світі, якою є Біблія з її внутрішньою іманентною сутністю. Біблія – це загадка, котру слід розгадати. Вона є носієм втаємниченої істини про вищі духовні цінності, які слід пізнати. Але одночасно вона «есть лож», «враки». Оскільки написане – лише форма, що містить зерна істини та ідеали людських взаємин. Кожна людина може і має осягти затаєні істини Біблії, щоб досягти щастя.
Соціальна проблематика
Центром розгортання соціальної тематики є проблема людського щастя. Виходячи з концепції двоїстої природи всякого світу, Сковорода розрізняє в людині ї тілесну і духовну (божественну) натури. В цьому не було б нічого нового, коли б філософ безпосередньо наслідував теософську традицію протиставлення смертного тіла безсмертній душі. На перший погляд роздвоєний «мікрокосм» Сковороди так і сприймається: адже в людині є «божественне», невидиме й матеріальне, тілесне. Проте автор не завжди слідує жорсткій традиційній схемі їх протиставлення. Він не стільки протиставляє ці дві природи в людині. Скільки підкреслює перевагу невидимої природи над видимою, тілесною. Бо сутність людини – це її внутрішній духовний світ з притаманними йому волею, розумом, почуттями, прагненнями, природними здібностями, що приносять задоволення й щастя. Коли вони збігаються з відповідною їм формою практичної діяльності людини, «сродною працею». Можна сказати, що Сковорода протиставляє «дві природи» людини лише теоретично, моделюючи їх як різні сутності, але при аналізі онтології, буття «мікрокосмосу» розглядає їх як двоєдині, секретні. Він підкреслює, що «всякий род пищи и пития полезен и добр есть», як і потреба в одязі, здоров’ї у відсутності злиденності тощо, але все це має бути помірним, не перетворюватися в само мету людського життя. Не випадково Сковорода згадує слова Сократа – живу не для того, щоб їсти й одягатись, а їм і одягаюсь, щоб жити.
 Праця потрібна людині як умова її існування. Але суть істинної людини полягає «не во внешней своей плоти и крови, но мысль и сердце его – то истинный человек есть». Справжню людину визначає її внутрішня духовна сутність. Божественне начало споконвічно притаманне людині, вона причетна до «царства Божого», закладеного в неї. Тому пізнати в собі божественну суть як вищу істину, розгадати загадку символічного світу, становить сенс життя і досягнення справжнього людського щастя. Можливість здійснення цієї мети Сковорода вбачає в процесі самопізнання. Цей шлях робить людину вільною, і вона не є нічиїм рабом, навіть божим.
Концепція людини в розумінні Сковороди
Г. Сковорода розглядає людину переважно як атомарну істоту поза системою соціальних зв’язків, визнаючи при цьому її загальні сутнісні родові ознаки: «если кто единого человека знает, то всех знает». Адже самопізнання сковорода розглядає як суто індивідуальний, особистий акт. Соціальний контекст впливу на людину, на процеси формування, розвитку та діяльності її випадає з поля зору. Людина аналізується поза історичним простором і часом. Але люди не народжуються мудрими чи злими, щедрими чи скупими і не завжди можуть вибрати «Гродну» працю в силу соціальних обставин. Ці якості й можливості визнаються й живе людина як продукт суспільства та його член. Але це вже деталі.
Найважливішою заслугою українського мислителя є спроба розкрити сутність людини, визначити притаманні їй специфічні риси, заперечення зведення її до природного організму чи механізму, «людини-рослини» чи «людини-машини» (як це мало місце в концепціях французьких просвітителів). Його розуміння людини було на порядок вищим і випереджало час.
Гродна праця як одна із найважливіших категорій в системі соціологічних поглядів Сковороди
«Гродна праця» є однією з найважливіших категорій в системі філософських і соціологічних поглядів Сковороди в розумінні людини, її діяльності та сенсу життя. Вона дає можливість блага і щасті, систему виховання, своєрідність його інтерпретації соціальної рівності й нерівності між людьми та ін.
Що є таке «сродна (споріднена) праця» чи, за його термінологією, - «сродный труд»?
Сковорода, розглядаючи двоєдину природу людини, вважав, що вона народжується з певними, так би мовити, «запрограмованими» задатками до того чи іншого. В процесі самопізнання вона відкриває в собі вище начало, котре єднає її з Богом насамперед завдяки усвідомленню свого власного покликання, адекватно оцінює свої природні задатки й реалізує їх у відповідних формах діяльності. Тоді вона досягає щастя.
Найповніший аналіз «сродної праці» викладений у творі «Разговор, называемый алфавит, или букварь мира» , де в зв’язку з цією проблемою розглядається ряд інших соціальних проблем, на яких коротко зупинимось.
Вчення Сковороди про споріднену працю розкриває джерела «сродності» – покликання людини до конкретного виду діяльності. Їх закладає природа з моменту народження людини. Тому все «сходне» є природним у людині.
Нерівність між людьми – у відмінності їх природних задатків, але це не підстави для соціальної нерівності. Сковорода зазначає, що пізнати свою «сродность» важко, але можливо, бо крім самопізнання кожна таємниця має власну «тінь», тобто є зовнішні ознаки, за якими можна розпізнати «сродность».
 Невідповідність природних задатків посаді – джерело особистих невдач і суспільного зла. Людина не на своєму місці страждає сама і приносить негаразди оточуючим. Якщо Бог створив людину «землеробом, чи гончарем, чи бандуристом», то їй потрібно слідувати за цим покликанням, а не намагатися займатись чимось вищим чи іншим, але «несродним».
Концепція «сродної праці» є засобом пояснення численних феноменів соціального життя і набуває методологічного значення в розкритті їх причин та механізмів. Так, вона намагається пояснити деякі процеси суспільного поділу праці. Проте вразливою стороною концепції є факт заздалегідь «визначених» сфер діяльності в суспільстві, тоді як історично суспільний поділ праці передував становленню спеціалізованих сфер. В суспільстві найчастіше не спорідненість, а соціальний статус людини зумовлює можливості вибору нею відповідної праці. Адже представники вищих класів ніколи не займались селянською чи ремісничою справою і, навпаки, соціальні умови нижчих верств, якими б здібностями до інтелектуальної праці вони не були наділені, стояли на перешкоді їх просуванню вгору.
Величезним досягненням Г. Сковороди була ідея необхідності вивчення природних здібностей людини та їх адекватного використання в системі суспільного поділу праці. Він цілком правий, коли розглядає «неспорідненість», працю за нуждою чи зовнішнім примусом як причину індивідуального й суспільного зла. Та соціальні коріння цього явища він не побачив. Адже суспільні потреби зумовлюють попит на ті чи інші соціально необхідні види діяльності. такий соціальний контекст у Сковороди відсутній.
Соціально-професійну структуру суспільства Сковорода розглядає статично: є набір «сродностей» (задатків) і відповідних їм суспільних видів діяльності – професій, посад тощо: «сто сродностей, сто званий». Виходячи з паралельності їх співіснування, автор помилково інтерпретує соціальну структуру суспільства, оскільки вбачає причини соціальної нерівності в наперед визначеному «неравному всем равенстве», котре можна подолати відомими засобами самопізнання й вибору відповідного заняття (бо сокола, а не черепаху можна навчити літати). Принаймні, такий вигляд має проблема соціальної нерівності в його інтерпретації.

Суспільство і соціальні відносини в уявленні Сковороди
Ідеал суспільства й соціальних відносин Сковорода вбачає не в світі матеріальних, уречевлених предметних відносин, а у відносинах, що спираються на глибинні духовні й моральні засади, на внутрішні переконання людини, котра здатна керувати тілом і тілесними пристрастями, які суперечать божественному й людському духовні, ідеалам добра, щастя, та істини.
Сковорода здебільшого розглядає людину не як рід, а як індивіда, особу, та це не значить, що він обминає проблему суспільства. Останнє він розглядає як складну систему, уподібнюючи її машині: «Общество есть то же, что машина. В ней замешательство бывает тогда, когда ее части отступают от того, к чему оные своим хитрецом сделаны», тому потрібно уникати подібних замішань і берегти основу суспільства. Правду як головне підґрунтя суспільства Сковорода трактує в дусі традиційних народних уявлень як уособлення істини, антитезу неправди, як відповідність верховному закону , а цей закон «духовний є». Якщо праця є необхідною умовою фізичного існування людини й суспільства, то правда – його духовний базис. Адже істинна людина створена «по Богу в правді і преподобії істини».
Люди прагнуть багатства, чинів задоволення плотських потреб. Женуться за матеріальним і не розуміють своєї істинної людської духовної сутності, того, що справжнє щастя всередині нас. Тому за наявності існуючих наук людині не вистачає найголовнішої науки – про людину та шляхи досягнення нею щастя. Сковорода так пише про це: «я наук не хулю и самое последнее ремесло хвалю; одно то хулы достойно, что, на них надеясь, пренебрегаем верховнейшую науку, до которой всякому веку, стране и состоянию, и полу и возрасту для того отворена дверь, что счастье всем без выбора есть нужное, чего, кроме нее, ни о какой науке сказать не можно».
Значну частину свого наукового доробку Г. Сковорода присвятив розробці цієї науки. Найголовнішим здобутками її стали ідеї про природну людину, котра хоч і слідує «блаженній натурі», але внутрішня сутність її не зводиться до природного тілесного начала, бо таким для людини є внутрішня духовна й морально-етична сутність і спорідненість.
Важливість науки про знання людського «серця», не зменшується, а зростає. Наш великий співвітчизник поставив в умовах нового часу цю проблему – проблему необхідності створення науки про людину – людинознавство. Розуміння її потреби вже назрівало в світовій науці й особливо стало відчутним наприкінці XVIII- на початку XIX ст., коли в західноєвропейській соціальній думці складалася криза, породжена безплідністю двох протилежних підходів у пізнанні людини й суспільства: емпіризмом історіографії та позбавленими соціокультурного матеріалу філософією та філософією історії. Першими, хто вказав на це, були К.А. Сен-Сімон та О. Конт: перший поставив питання про необхідність «науки про людину», а другий спробував його реалізувати у своїй «соціальній фізиці», більше відомій як соціологія. Але це вже було XIX.
Григорій Сковорода до ідеї необхідності науки про людину приходить раніше й іншими шляхами: для нього людина – не стільки тілесність, скільки складний внутрішній духовно-психологічний феномен, для Сен-сімона й Конта – об’єкт спостереження, експерименту, атомарна одиниця в системі загальних зв’язків. Тут кожен по-своєму правий і однобічний, а тому сучасна наука про людину інтегрує ці підходи й розглядає її як синтез. Систему складного взаємопов’язання тілесного, духовного, соціального в їх, так би мовити, соціальному філо- та онтогенезі.
 Г. Сковорода, можливо, був першим мислителем у Європі, хто усвідомив суперечність між науково-технічним і моральним прогресом. Сковорода пише, про математику, медицину, фізику, музику що чим більше ми в них заглиблюємося, тим більше нам хочеться дізнатися в них нового. Він бачить вихід з цього в розвитку науки про людину, але існує певний дефіцит «серця», відсутність душевної рівноваги та спокою на фоні сучасного стану розвитку науки, техніки, технології, які не зробили людину і людство щасливими, не вгамували «голод і спрагу» до знань, а навпаки, викликали ще більший неспокій за непередбачені наслідки суспільного розвитку, бо й сьогодні людям «чогось великого не вистачає». Хоча, може цей дефіцит і є тим вічним двигуном, що рухає людину вперед?
Висновок
Отже, в історії розвитку філософської та соціологічної думки Григорій Сковорода виступив як новатор, котрий в іншому ракурсі побачив і спробував розкрити сутність людини, справедливого суспільства, де праця за спорідненістю, за покликанням робить людину щасливою, і досягнення цього блага створює основи блага загального – суспільного, бо щасливим є той, хто опанував споріднену йому посаду «скуштував справжнє життя».
Вчення Г.Сковороди. його щира «філософія серця», ідеї гуманізму наводять на роздуми й сьогодні, бо проблеми людини та її щастя – завжди центральні в суспільстві, на якому б етапі свого розвитку воно не перебувало.

 Філософські погляди Сковороди
 Серед загальної атмосфери кволого духу української нації XVIII
 століття яскравим зблиском стало життя “пробуджувача” нації, філософа і
 поета Григорія Сковороди. Здається, з самісінького дна політичного занепаду, в час майже повної руїни колишньої величі з’явилася постать, що уособлювала найкращі якості нашого народу: незламність духу, волелюбство, мудрість, подвижництво. Геній народу, втілений у постать мандрівного філософа-вчителя, пробуджував колективний розум і запалював його до прагнення й утвердження існування в дусі.

Вроджене відчуття і набуті знання досить швидко перетворилися у Г.Сковороди у непохитне переконання, що животворящим началом людини є її дух. Самопізнання, заглиблення у свій внутрішній світ, уміння слухати себе, голос своєї совісті дозволяють правильніше й чіткіше осягнути покликання людини на цій землі, викристалізувати думки і почуття, аби навести духовний лад у своїй душі. Бо тільки в чистоті, несуєтності, благоговійності й мудрості можна почути істинний голос свого внутрішнього «я», голос духу.

Феномен постаті Григорія Сковороди - у дивовижному гармонійному поєднанні краси тілесної й духовної. У власному житті він сповідував виразні й тверді принципи: самопізнання і внутрішня згода з волею Бога. Окрім того, філософ постійно наголошує, що людина має невичерпний духовний потенціал, який лише необхідно спрямувати у потрібне русло, на справі Божі: пізнання і творчість. У своїх філософських творах великий мислитель розмірковував над основами буття.

Увесь творчий доробок Григорія Сковороди, який включає 17 філософських творів, 7 перекладів, збірник «Сад Божественних пісень», «Байки Харківські», — це єдина система поглядів, єдина філософія. Свого часу І.Франко назвав Г.Сковороду «національним філософом», оскільки він дав вираження глибоким і суттєвим духовним цінностям нації.

Мудрість Г.Сковороди вирішальною мірою була виплекана премудрістю віри. Насамперед це стосується розуміння смерті. Воно узгоджується з догматами віри: смерть як вінець життя і двері в безсмертя. «Треба своєчасно приготувати собі зброю проти цього ворога не різного роду міркуваннями, бо вони не дійсні, але спокійним узгодженням своєї волі з волею Творця. Такий душевний мир готується заздалегідь, він зростає тихо у тайні серця, зміцнюється почуванням зробленого добра» . Усвідомлюючи своє покликання й часове призначення пробудження духу нації, Григорій Сковорода кожним словом, кожним кроком, кожним помислом виконував свою місію.

Думки вчених- соціологів про важливий внесок Г.Сковороди у розвиток соціологічних ідей

Істотний внесок у розвиток соціологічних ідей зробив видатний український філософ, письменник Григорій Сковорода (1722—1794), який науку про людину вважав найважливішою і найвищою з усіх наук. Не заперечуючи ролі й значення технічних досягнень, найголовнішою він вважав науку про умови та способи забезпечення щасливого життя, про людину та її щастя.
 Особливу цінність має його концепція спорідненої праці. Сковорода чи не першим із вчених нового часу висунув ідею перетворення праці із засобу до життя на найпершу життєву потребу та найвищу насолоду. Смисл людського буття він вбачав у праці, а справжнє щастя — у вільній праці за покликанням. Думка про визначальну роль спорідненої праці у забезпеченні щасливого життя вперше набула рис загального принципу вирішення проблеми людського щастя і смислу людського буття.
 Безпосереднім суб'єктивним виявом людського щастя Сковорода вважав внутрішній світ, добрий сердечний настрій, душевну міць. Досягти цього можна, втілюючи веління своєї «внутрішньої натури», пізнаного в собі Бога. Цією «внутрішньою натурою» є спорідненість із певними видами праці. Люди мають пізнати самі себе, свої здібності й виробити адекватний своїй природі спосіб життя. Спорідненість, покликання і є справжнім Богом у людині.
 У такому контексті розглядає Сковорода й проблему соціальної нерівності, визнаючи тільки одну — нерівність обдаровань і покликань, тобто нерівність природного походження. Звідси його принцип «нерівної рівності». «Бог, — писав Сковорода, — богатому подобен фонтану, наполняющему различные сосуды по их вместимости. Над фонтаном надпись сія: «Неравное всъм равенство»... Меншій сосуд менъе имъет, но тем равен есть большему, что равно есть полный». З цих позицій критикує він суспільні вади, ратуючи за моральну перебудову світу шляхом подолання неспо-рідненої праці, бо саме вона породжує суспільні вади. Треба займатися тією справою, для якої людина народжена.
 Великого значення у пізнанні людської природи, у виборі людиною свого місця у житті Сковорода надавав практиці, вправам, які вдосконалюють природні дані. Наука і звички повинні спрямувати людину на шлях спорідненої, корисної для суспільства праці, яка є основною сферою вияву сутності людини в її високих духовних прагненнях.

 “Дотеперішнє вивчення філософії Сковороди довело до жалюгідних викривлень його поглядів і до неправильної оцінки його значення в історії української духовності і літератури ,— вважає Володимир Шаян. -- Що ж говорити про пересічного інтеліґента! Він, звичайно, має уявлення про твори Сковороди як про якісь песимістичні, аскетичні, відірвані від життя концепції, від яких треба тікати скільки змоги далі.
 На думку Володимира Шаяна “... погляди Сковороди не тільки випередили на добрих два століття розвиток української духовності, не тільки витримують огненну пробу історії, але й із гідністю репрезентують глибокі етичні цінності українського світовідчування і світогляду.
 Пожвавлені трохи в останніх десятиліттях досліди над творчістю Сковороди щораз виразніше виявляють правду, що саме Сковорода був духовним батьком і творцем українського національного відродження.
 Професор Д. Чижевський у низці своїх праць про Сковороду стверджує, що Сковорода стоїть у центрі української духовності.
 Дмитро Донцов у своїй творчості щораз частіше цитує Сковороду і щораз ясніше підкреслює, що у творах Сковороди є міцна основа для традиційних цінностей українського національного світогляду.
 На ділі: Котляревський, Квітка-Основ'яненко, Костомаров, Куліш, Шевченко були учнями Сковороди. Шевченко про це заявляє у своїх творах. Це все творці українського відродження, пробудники української нації.
 Сковорода був пробудником пробудників. Отже, відродження і пробудження української нації в новій добі насправді починається від Григорія Сковороди.

 М. Редько автор книги “Світогляд Г.С. Сковороди” вважає, що Сковороду, як мислителя характеризують постійні творчі пошуки, прагнення знайти самостійні відповіді на питання, які ставило перед ним саме життя. Ось чому припускаються великої помилки ті дослідники, які вважають, що світогляд
філософа нібито остаточно сформувався у 60-х роках і не зазнав пізніше ніяких змін.
 Вже в ранній період своєї творчої діяльності Сковорода починає створювати свою філософію, яка, на його думку, повинна слугувати теоретичною основою для вирішення поставленої ним проблеми щастя. З точки зору мислителя, філософія повинна бути тісно пов’язана з життям і розв’язанням суспільно-практичних завдань. Для створення філософії Сковорода використав ідейну спадщину минулого і спирався на досягнення сучасної йому науково-філософської думки.

 У філософії Сковороди є положення співзвучні з матеріалістичною філософією Ломоносова (про вічність матерії, про атомну будову речовин, ідеї множинності світів). Однак у нас немає прямих доказів того, що в даному разі можна говорити про безпосередній вплив матеріалістичної філософії Ломоносова на формування філософських поглядів Сковороди, як це роблять Т.А.Білич та інші автори, схильні мало не цілком виводити
філософські погляди Сковороди з матеріалізму Ломоносова.
 З впевненістю ми можемо говорити, що український філософ зазнав впливу тих мислителів античного світу, епохи Відродження і Нового часу, які визнавали матерію вічною, нестворюваною і незнищуваною. До них належать Демокріт, Арістотель, Епікур, Джордано Бруно, матеріалісти XVII i XVIII ст.
 Сковорода, коли твердив, що всесвіт нескінчений, що земля не є центром світу і що такого взагалі не існує, спирався не лише на матеріалістів античного світу, епохи Відродження і Нового часу, але й на пантеїста Миколу Кузанського. Захищаючи в своїх творах ідеї про множинність світів і можливу їх населеність, він йшов за Демокрітом, Д.Бруно, Фонтенелем, Ломоносовим.

 Мірчук, Чижевський вважають, що на Україні у XVIII ст. Через її культурну відсталість не було підготовлено грунту для розвитку філософії, а тому Сковороду називають явищем випадковим.
 Погляди Чижевського на ідейні джерела світогляду Сковороди, по суті, тотожні з поглядами Мірчука. У своїх творах Чижевський проводить лінію на перетворення українського мислителя в містика платонівського типу і встановлює спорідненість його з німецькою містикою. Причому, в Чижевського можна відзначити деяку “еволюцію” поглядів. Спочатку Д.Чижевський шукав на Заході однодумців Сковороди. Про те, яких однодумців на Заході знайшов
Чижевський, ми довідуємось з його монографії про Сковороду. В цій книзі, що вийшла на початку 30-х років він писав: «Думки Сковороди зустрічаються найчастіше з ідеями так званої “німецької містики”» (Екгарт, Таулер, Себастіан Франк, Якоб Беме). Потім він почав стверджувати, що німецька містика запліднювала не тільки філософію слов’янських народів, в тому числі Сковороди, але й усю їх культуру.

 Ідея спорідненої праці в системі філософських поглядів Григорія Сковороди

Спосіб життя мав надзвичайно великий вплив на формування філософської концепції видатного просвітителя, що, у свою чергу, відобразилося в його художній творчості. Яскравим свідченням цього може бути сковородинська концепція «сродної» праці, в контексті якої відома теза «пізнай себе» наповнюється новим змістом. Йдеться вже про самопізнання та самовдосконалення людини на основі «сродної» життєвої діяльності. Праця -це всеперемагаюча сила, без якої не може бути добра і щастя. Але вона приносить радість і задоволення лише тоді, коли є «сродною», відповідає індивідуальним природним нахилам людини. Щоб бути щасливою, людина повинна пізнати себе, свої здібності і відповідно до них вибрати той чи інший вид суспільно корисної праці. Тобто Сковорода говорить про працю не як засіб існування, а як найбільшу життєву потребу і найвищу насолоду. Навіть соціальну нерівність письменник розглядає з погляду ідеї «сродності».

Соціальна нерівність, на думку філософа, це абсурдне явище, бо справедливо було б говорити лише про нерівність здібностей, обдарувань, тобто нерівність природного походження. Тому й класові суперечності Сковорода пояснював тільки моральними чинниками, ігноруючи соціальний момент, надаючи перевагу природним задаткам, які повинні визначати місце людини в житті. Критика соціальних вад у нього пов'язана із зміною життя шляхом викорінення «несродної» праці у всіх сферах суспільної діяльності. Вдосконалення суспільних відносин можливе лише за умов життя людей, заснованого на праці, яка приносить насолоду. Ідея «сродної» праці є предметом роздумів багатьох філософських трактатів Сковороди. Найвідомішим його твором, де дається аналіз цієї проблеми, є «Розмова, звана Алфавіт, чи Буквар світу». Саме цій ідеї в різних її аспектах (суспільно-політичному, естетичному, етичному) присвятив значну частину своїх творів автор першої в українській літературі збірки байок, що вийшла під назвою «Басни харьковскія» (1769—1774). У байці «Змія і Буфон» Сковорода говорить про необхідність праці для оновлення людей і їхнього життя. Мудра Змія помолоділа, скинувши з себе стару шкіру, лише після того, як доклала зусиль, щоб пролізти крізь вузьку щілину. Буфон же не здатний на це, бо неповороткий і лінивий. Байка вчить не шкодувати сил та енергії заради оновлення життя як окремої людини, так і суспільства в цілому: «Хто труда не докладе, той до добра не прийде». Тобто тільки праця може дати добро, відчуття молодості й щастя. Бо «чим краще добро, тим більшим трудом, наче рвом, воно обкопане» . Наполегливість, силу волі виявляє також Олень - персонаж байки «Верблюд і Олень», який, долаючи труднощі, добирається до джерела з чистою водою. Між тим, ледачий і вайлуватий верблюд п'є каламутну воду. Щастя Оленя саме в тому, що Бог наділив його працелюбністю, котра допомагає йому знаходити чисту джерельну воду - іншої олені не п'ють. Спосіб життя завжди впливає на смаки та уподобання. І тому поспішає Олень, щоб якнайшвидше відшукати прозоре джерело; і тому лежить Верблюд, якому каламутна вода солодша від чистої. Досить повно висловлює Сковорода свої погляди на необхідність праці за природними нахилами у байці «Бджола та Шершень», сюжет якої був досить поширеним серед російських байкарів XVIII століття. Паразит Шершень насміхається над Бджолою, вказуючи їй на те, що вона така дурна: працює не так на себе, як на інших. Але Бджола називає Шершня дурнем, бо для неї праця — найсолодша річ («нам незрівнянно більша втіха збирати мед, ніж їсти»). Хоча «мед любить їсти і ведмідь, та й шершень теж лукаво його дістає». Бджола пояснює «пану совітнику», що вони саме й народилися для того, щоб збирати мед, а жити без цієї праці і досхочу мед їсти — то для них «все одно, що смерть». Саме у «сродній» праці отримує Бджола задоволення, тільки в ній вона відчуває себе щасливою. Байка переростає в цілий трактат, пересипаний багатьма фактами із життя, біблійними висловами, посиланнями на Епікура, Ціцерона. Сковорода наводить багато прикладів, доводячи, що щастя людини — в «природженому ділі», що немає нічого гіршого, «як купатися в достатку і смертельно мучитися без природженого діла». «Погляньте на життя блаженної натури і навчітеся. Спитайте вашого хорта, коли він веселіший? — Тоді, — відповість вам — коли полюю зайця. — Коли заєць смачніший? — Тоді, — відповість мисливець, — коли добре за ним полюю». Мисливський собака найвеселіший тоді, коли полює на зайця; домашній кіт, зловивши мишу, не їсть її, бо головне для нього - саме процес полювання, а не задоволення своїх потреб; замкнена в достатку бджола вмирає з нудьги від того, що не може літати по квітучих луках, збираючи пилок.

У філософському вченні Сковороди, як мені здається, самою сильною, яскравою і важливою для сучасності є теза про щастя людини і людства загалом. Суть щастя Григорій Сковорода зв'язує із способом життя самої людини. Найбільш повно ця суть розкривається через вислів Сократа: "…Інший живе для того, щоб їсти, а я - їм для того, щоб жити. …" - яким Сковорода відкриває свій трактат під назвою "Ікона Алкивіадська". Своїм розумінням щастя Сковорода як би захищає людську "природу" від примітивного її зведення до споживання і користі. Сам він обрав такий спосіб життя, який з його слів допомагав йому "не жити краще", а "бути краще". Прагнення "бути краще" він зв'язував з поняттям "чистої совісті": "краще годину чесно жити, чим поганить цілий день". Найбільшої глибини теза про щастя досягає на тому моменті, коли Сковорода визначає саму суть "чесного життя" і "чистої совісті". Виявляється ця суть розкривається через трудову діяльність людини. У Сковороди не всяка праця веде до чесного життя і чистої совісті. У нього праця - це не обов'язок, не борг, не примушення (як суспільство вважає сьогодні), а, навпаки, вільний потяг людини. Процес праці розглядається як насолода і відчуття щастя навіть незалежно від його результатів. Такій праці Сковорода дає визначення "сродної". Розділення людей, що займаються "сродною" і "несродною" працею - це і є сама глибока думка, на яку можна спиратися при розв'язанні сучасних проблем людства.

Думка про те, що щастя людини полягає в праці, і що вона зробила мавпу людиною, відвідувала багатьох філософів і раніше. Але визначення праці з позицій джерела свободи і щастя, або джерела страждання і нещастя людей зустрічається досить рідко. У Сковороди вперше ця тема визначилася як головна і в літературних творах, і в філософських трактатах. Вся його творчість виходить з розуміння того, що людство може об'єднати тільки праця з суспільною користю і особистим щастям - "сродна" праця. Праця ж "несродна" - джерело деградації і людини, і людського суспільства. Обгрунтування потреби людини в «сродній праці» є одним з найважливіших висновків концепції сродності.

Згідно з твердженням Сковороди, «сродна» праця є водночас і потребою людського тіла, і потребою духовною, оскільки вона звеселяє дух, приносить задоволення і насолоду. «Сродна» діяльність характеризується тим, що вона однаково корисна й для того, хто знайшов своє покликання, і для суспільства. Цією єдністю суспільного і особистого інтересу «сродна» праця відрізняється від випадкової праці, обраної з міркувань користі, слави чи гордості. Тому уважне ставлення до самого себе, турбота про власний духовний світ матиме значення для інших людей.

Сковорода закликає працювати заради власної користі, дбати про потрібне для себе і тим самим про досягнення свободи. Це міркування важливе для розуміння філософії і моралі Сковороди в цілому. Новим у поглядах Сковороди була не вимога праці взагалі, а вимога «природної» праці.

Значення цієї ідеї в тих історичних умовах, коли через соціально-історичні обставини розвитку відбувався процес інтенсивного закріплення привілеїв паразитичної верхівки суспільства, було вельми актуальним. Участь у процесі праці є не тільки виразом суспільної корисності людини, а й найголовнішою умовою, за якої людина тільки й може досягти щастя. Те, що в «сродності» філософ насамперед ставить питання про працю, надає його вченню соціального звучання, бо воно спрямовувалося проти паразитизму панівних класів, що живуть за рахунок привласнення наслідків праці трудящих.

Сковорода симпатизує передусім таким видам праці, як землеробство та ремесло, які в його очах мають більшу моральну цінність, ніж, наприклад, деякі науки. Він всіляко підкреслює переваги цих видів праці перед іншими, наголошуючи на тому, що вони суспільству потрібніші за інші. Землеробство в очах Сковороди має ту привабливість, що воно не веде до згубного відриву людини від природного середовища і дає міцну насолоду землеробам.

Що ж до «чесного ремесла», то Сковорода надає йому важливого значення, адже воно не пов'язане з привласненням чужої праці. В ремеслі він вбачає «неоскудевающій родник не изобилованого, но безопаснаго пропитанія». Якщо «многое множество богачей всякой день преобразуется в нищіи», то в цьому «кораблекрушеніи единственною гаванью єсть ремесло».

3ахист моральних переваг тих видів праці, які пов'язані з виробництвом найнеобхідніших для людини продуктів і які не ведуть до втрати людської цілісності, є характерним для світогляду Сковороди в цілому. У підході до з'ясування природної праці філософ відштовхується від погляду на суспільство як на цілісний організм, члени якого пов'язані між собою функціональною залежністю. Свій погляд на «сродну» працю він висловлює так: «Сколько должностей, столько сродностей. Сій разныя к различным должностям божественныя побужденія означались у них разными разных че-ловков именами, своими сродностьми прославившихся. Однак все сій дарованія столь различныя един и той же дух святый действует. Так, как например, в мусикійском органе один воздух разные чрез различныя трубки голоса производит, или как в человеческом теле один ум однак разно по разсужденію разных частей действует». Завдяки цьому встановлюється гармонійна рівновага у суспільному організмі, яка забезпечує життєдіяльність цього організму і зумовлює душевний спокій та добробут його членів.

Глибока переконаність у тому, що природа передбачила для кожної істоти певний «сродний» їй вид діяльності, і що необхідно лише його пізнати, спонукає Сковороду картати людську зухвалість, що не бажає миритися з природою, прагне важкого, неможливого, непотрібного, внаслідок чого страждає, коли не досягає бажаного. Ця спрямованість на досягнення внутрішньої свободи, незалежної від зовнішніх обставин, зрештою приводить Сковороду до визнання благим всього, що йде від природи. «Труд єсть живый и неусыпный всей машины ход потоль, поколь породит совершенное дело, соплетающее творцу своєму венец радости. Кратко сказать, природа запаляет к делу и укрепляет в труде, делая труд сладким». Це і є та ідея, яка всебічно обгрунтовується Сковородою. Недарма для нього ідеалом «сродності» є «трудолюбивая пчела» і «герб мудрого человека, в сродном деле трудящегося». Там, де метою праці є не «изобиліе», а сам природний процес, сама справа перетворюється на веселе «пиршество». Навпаки, поривання людини у сфері неприродної праці в ім'я одержання посад, прибутків, слави тощо перетворюється на муку. Людина, що збагнула природні їй заняття, знаходить в них надійний спокій і впевненість у собі, тоді як людина, що пов'язала свою долю з неприродними цими заняттями, не може досягти спокою, бажання її розпалюються без меж. Так він переконує в тому, що природовідповідність у праці, вчинках, в житті веде до вершин щастя, а відсутність її означає полон, гризоту, нещастя. Прагненню до багатства протиставляється заклик задовольнятися найнеобхіднішим, не спрямовувати свій зір на край землі, а повернутися до своєї хати, до самого себе.

Однією з основних ознак «сродної» праці є те, що вона приносить людині насолоду не своїми наслідками, винагородою чи славою, а самим процесом її. Заперечуючи трудність як надмірність витрати сил при досягненні того, що не становить справжніх потреб людини, Сковорода разом з тим високо підносить труд, працю, що є проявом пізнаних необхідностей природи. Така природна праця хоч і пов'язана зі словом труд, однак характеризується легкістю і супроводжується духовною насолодою. Щодо такої праці (труда) філософ нерідко вживає поняття «забава», «праздник» тощо, оскільки вона дає розраду духові. Неробство («праздность») Сковорода вважає злом і для людини, і для суспільства. Але разом з тим не раз підкреслює, що «сродна» праця повинна бути легкою, вона зумовлює веселість духа, святковий настрій душі. Тому для доброї людини кожний день свято. Філософ тлумачить працю не тільки як фізичні зусилля, а й як активність думки, рух свідомості по шляху до пізнання істини. До останнього ряду праці, зокрема, належить і філософська творчість самого Сковороди, який на закиди в бездіяльності відповідав, що неробство важче за Кавказькі гори, але справа для людини не тільки в тому, щоб «продавать, покупать, жениться, посягать, воєваться, тягаться, портняжить, строиться, ловить зверя», бо ці справи не можуть вичерпати людське серце. «Погрузив все наше сердце в пріобретєніє мира и в море телесных надобностей», пише Сковорода, «не имеем времени вникнуть внутрь себе, очистить и поврачевать самую госпожу тела нашего, нашу душу», і в цьому й полягає причина розслаблення духа, боязливість, заздрість, невдоволення, гнів тощо.

Висновки

Значення філософської спадщини Г. С. Сковороди в тому, що на неї можна спиратися в наш непростий час, коли людина накликає на себе небезпеку результатами своєї ж праці, коли при збільшенні числа храмів зберігається зростання злочинності, коли праця людини втратила всяку привабливість, а життя стало безцільним (якщо воно не пов'язано з накопиченням капіталу) і незахищеним. Багато які з перерахованих проблем можуть отримати розв'язку, якщо відродити тему "сродної" праці, поставлену Сковородою майже 250 років тому.

Читаючи твори Григорія Сковороди, я не припиняв дивуватися з того, наскільки глибоким є їх зміст, наскільки актуальними, необхідними та просто красивими є філософські ідеї, висловлені в них.

Одна з головних ідей філософії Сковороди - ідея так званої «сродної» праці. З дитячих років, ще юнаком, майбутній філософ та письменник звик допомагати своїм батькам. Щастя, що ця допомога давала йому справжнє задоволення, бо його батьки - звичайні селяни -змогли вказати дитині на те задоволення, яке може приносити праця заради власного добробуту. Пізніше усе пережите в дитинстві Григорій Сковорода висловив у своїх творах та власній філософській теорії. Він навчав, що кожна людина має працювати. Бо ледарювання призводить до деградації насамперед духовної, воно ніби уповільнює життя людини, робить його беззмістовним та безбарвним. Тільки праця в змозі позбавити людину песимізму, нудьги та сірості. Але ця праця має відповідати покликанню людини, найтоншим порухам людського серця.

 Ідея «сродної» праці, що її висловив Григорій Сковорода, була по-справжньому новаторською для тогочасного йому суспільства. Можливо, вона навіть у чомусь змінила його лад, але, в цілому, все лишилось, як і було. Шкода, що і зараз часто ми зустрічаємо людей, що займаються «не своєю справою» з примусу або в гонитві за грошима та суспільним статусом. Я думаю, таким людям варто було б звернутися до творів Григорія Сковороди, уважно прочитати їх та переосмислити своє життя, доки ще не пізно.

 Список використаних джерел

1. Григорий Сковорода Соч. в 2-х томах. - М., 19732
2. Григорій Сковорода: Сад пісень (вибрані твори) — К.: «Веселка», 1972
3. Андріївський М.С. Григорій Сковорода очима сучасника. Київ, 1999
4. Городяненко В.Г. Соціологія, 2008
5. Шаян В. Етичні, соціологічні і педагогічні погляди Григорія Сковороди. -- Ідеологічно-філософські дослідження. Віра предків наших. -- Гамільтон. -- 1987

