Ерофеева И. В. «Духовность» как концепт в современном медиатексте // Известия Уральского государственного университета. Серия 1 : Проблемы образования, науки и культуры». Екатеринбург, 2010. № 1. – C. 67 – 73.
«Духовность» как концепт в современном медиатексте

В статье содержится анализ специфики воспроизведения концепта «духовность» в медиатексте. Выявлены основные фреймы концептуализированной сферы. Представлен процесс трансформации указанного концепта, обусловленный культивированием потребительских моделей жизни в СМИ.
Ключевые слова: концепт «духовность», медиатекст, система

национальных ценностей, общество потребления.

I.V. Erofeeva
«Sprit» as a Concept in Modern Mediatext

The article contains the analysis of specification of the concept «spirit», in a media text. The principal frames of conceptualized sphere are revealed. The process of transformation of the concept «spirit», conditioned by the cultivation of life models in mass media is presented in the article.
Key words: concept «spirit», media text, system of national values, society of consumption.

Двойственность мира, его деление на верхний уровень и нижний, святой и скверный, горний и хтонический, небесный и земной – необходимая константа национального бытия. Добро и Зло – два преломления нашей сущности, без осознания которых нет полноценной человеческой жизни. Но у каждого народа присутствует свойственная только ему направленность духа. С. В. Лурье, выделяя константы ментальности этносов, существующих как на уровне сознания, так и на уровне коллективного бессознательного, определила центральную зону, в которой зафиксированы конструкты Добра и Зла [3, 55]. К категориям, выявляющим сущность ментального центра, в современной науке относят: источник добра; источник зла; представление о способе действия, при котором добро побеждает зло, а также представление о вероятности, с которой добро одолевает зло.

Ментальность возникает не только на основе рациональных знаний, но и на основе веры. В развитии российской духовности религия стала решающим фактором, на протяжении тысячелетий российской истории православная философия была необходимым фундаментом кристаллизации традиций, обычаев и самосознания народа, способствуя формированию русско-православного менталитета. Соответственно, духовные формы существования пронизывают всю историю жизни России. Понятия Добра и Зла, представления о том, что хорошо и что плохо, составляют жизненный кодекс российского человека, стремящегося к покойной совести и душевной гармонии. М. В. Пименова отмечает, что «концепт «душа» является характерным для русской языковой картины мира» [6, 30], именно по данному концепту можно судить об особенностях российского менталитета. В русском языке «душе» приписывается конкретный национальный признак: русская душа – душа правдивая, честная, простая, нараспашку.
Д. С. Мережковский называл Европу Мартой, олицетворяющей работу мира, но Россия, убеждал писатель и философ, – «Мария, душа мира» [4, 142]. Для российского сознания очевиден приоритет духовных ценностей над материальными. Отрицание меркантилизма и вещизма – лейтмотив богатой на противоречие истории России, ориентированной на внутреннее самовозвышение. О том, что душа России стремиться к абсолюту, пренебрегая реальностью и бытием, писали Н. Бердяев, Ф. Достоевский, И. Ильин, Н. Лосский, К. Леонтьев, В. Соловьев. Современный исследователь Г. П. Выжлецов заметил, что национальная философия «нашла и показала человечеству в целом и каждому человеку в отдельности путь духовного возрождения, причем в его земной, социальной жизни» [1, 32].

Концептуализированная сфера «духовности», ввиду ее неочевидной, пространной и одновременно глубокой сущности, трудно поддается детализации. Многочисленные семы указанной константы: добро, зло, правда, истина и т. д. – склонны разворачиваться как вполне самостоятельные концепты. Но, абстрагируясь от частностей, и, учитывая объект исследования – современный медиатекст, возможно остановиться на двух основных микромотивах: «приоритет духовного над материальным» и «культ добра».

Микромотив: приоритет духовного над материальным. Академиком РАО К. А. Абульхановой был осуществлен масштабный проект по изучению российского менталитета. Он базировался на оригинальных исследованиях, проведенных лабораторией психологии личности в течение пяти лет. Первой и основной характеристикой российского менталитета стало преобладание морального сознания, моральных представлений над политическими и правовыми. Наш соотечественник, воспринимая и оценивая окружающий мир, делает акцент на морально-этических компонентах рефлексии. Народная мудрость гласит: «Не так живи, как хочется, а так, как Бог велит», «Богу хвала, а добрым людям честь и слава».

Российская действительность приводится в движение пламенным внутренним желанием духовного роста. Не случайно Д. Мережковский считал, что выражение «народ-богоносец» не отражает истинного положения дел, правильнее было бы говорить «народ-богоискатель» [4, 20], а Г. Гачев выделил основную стихию народа – «странника и солдата» на жизненном пути, это – «воз-дух» [2, 218-219].
Отечественная классическая журналистика подтверждала указанную закономерность национального мировидения. Начиная с публицистики XVI в. (Максим Грек, митрополит Даниил, Иван Пересветов и др.), актуальный текст был ориентирован на глубокую саморефлексию, на постановку смыслопорождающих вопросов: «почему смятенна душа, а жизнь создана «кровью убогих»?; «кто мы»?; «откуда пошли?»; и «что нас ждет в этом мире завтра?».
СМИ третьего тысячелетия больше спонтанно, нежели целенаправленно воспроизводят ментальную философию «духовности». Традиционные для российской Модели Мира микромотивы «духовности» проявляют себя в различных жанрах, от информационных до очерковых: «Вера – это совесть страны» (АиФ. 13 января. 2009), «Государству кошелек важнее души» (АиФ. № 17. 2008), «Сменить нигилизм на веру» (АиФ. 30 апреля. 2008).
Как правило, вербализация концепта осуществляется ресурсами дополнительных когнитивных моделей: вера, совесть, надежда, любовь. Тем не менее, лексическая макроструктура развертывания микромотива «приоритет духовного над материальным» в медиатексте базируется на двух центральных лексемах: «дух» и «душа», объективирующих «пространство существования» всех предыдущих моделей. Указанные слова часто подвергают денотативному отождествлению. Но, по замечанию М. В. Пименовой, у концептов внутреннего мира человека зафиксирована дифференциация по признаку пола [5]. «Душа» в российском мировосприятии ассоциируется с вместилищем, она становится важным и обязательным атрибутом женщины (ср.: богатая - пустая, щедрая, жалостливая душа).
Женская субстанция «душа» связана с полнотой жизни, с телом - плотью, чувствами и эмоциями. Микроконцепт «душа», как «основа интроспекции человека» [6, 119] активно репрезентируется в российских СМИ. Смысловое развертывание ментальной модели имеет место в разноплановых материалах, которые либо отрицают нравственное и психическое богатство души («пустая душа»): «Кризис как зеркало русской души» (НГ. 28 ноября. 2008), «Мутная сукровица души» (НГ. 6 сентября. 2007), либо утверждают неоднозначную гамму чувств и эмоций в душе: «Моя душа здесь мается» – о судьбе русского эмигранта (АН. 15 января. 2009); «По раскрашенной душе» – репортаж с выставки (Известия. 19 марта. 2009); «Страна души» – репортаж с концерта (Известия. 1 апреля. 2008).
В общем медиатексте богатое лексико-фразеологическое поле концептуализированной сферы «душа» функционирует на нескольких уровнях. Первый подразумевает множественность процесса действия с участием души: поговорить по душам, залезть в душу, понять душу, излить душу, чувствовать душой, кривить душой, греть душу. Второй уровень обозначает «душу» как живой субъект действия: душа желает говорить – требует – обязана трудиться – болит – вздрагивает от боли – закипает – чахнет – впадает в апатию. Третий уровень указывает на признаковые составляющие «души»: душа славянская (хитра на выдумку) – живая – добрая – смелая – чистая – блаженная – канцелярская – «малиновая» – «бабья душа в мужском обличье». Четвертый уровень детализирует неоднозначный спектр чувств и эмоций, возможных в душе («душа как вместилище»): душа не на месте, в душе неразбериха, на душе остался груз горечи, душа заполняется глубокими чувствами, мечта укоренилась в душе, в душе остался след, душу леденит, страх живет в душе, на душе погано, пламя горит в душе, крик души, в душе плакал от боли (Выборка. Известия. 2009 г.).

В отличие от «души» с ее женской сущностью, микроконцепту «дух» свойственны мужские характеристики [6, 119]. «Дух» олицетворяет внутреннюю силу (воинственный, боевой дух, сильный духом). «Дух» (ср.: воздух) символизирует приближенность к небесам, божественное начало в человеке (искру Божества), идеальность его природы. Диапазон интерпретации микроконцепта «дух» в медиатексте ограничен традиционными представлениями и актуализирует сему: «внутренняя моральная сила, соответствующая истинному содержанию и смыслу бытия»: «Здесь русский дух – о древнем Суздале» (АН. 24 октября. 2007), «Столичный дух» (Известия. 29 января. 2009), «Моральный дух поставили на особый учет» (НГ. 9 апреля. 2009), «Альпинист духовного звания – Детдомовские мальчики в горах оживают – священник воспитывает детдомовцев трудностями походов» (АиФ. № 22. 2008).

В метатексте СМИ «дух» как абстрактная категория, символизирующая нравственную стойкость, имеет непосредственное отношение к целому ряду иных концептов (Выборка. Известия. 2009 г.): дух целомудрия – терпения – любви – свободы – эпохи – времени – борьбы – патриотизма – партнерства – союзничества – многовековой дружбы – солидарности. Признаковые характеристики «духа», вербализированные в медиатексте, соответствуют исконной семантики концепта и обладают ярко выраженной положительной коннотацией: дух живой – победный – народный – созидательный – бунтующий – конструктивный – истинный – национальный. На данной лексико-семантической основе формируются устойчивые словосочетания: невероятная сила духа, крепость духа, величие духа, бодрость духа, твердость духа. Борьба человека с собственными слабостями, недостатками, пороками объективируется в медиатексте двуполярным словесным комплексом: «воспрянуть духом, собраться с духом, укреплять дух, поддерживать дух» и «упасть духом, убивать дух, расщеплять дух, потерять дух» (Выборка. Известия. 2009 г.).
Тем не менее, в современном метатексте «политика фактов», наиболее распространенные экономико-политические темы вытесняют духовные вопросы. Популярная гедонистическая культура потребления трансформирует традиционное содержание российского информационного пространства. В рыночных условиях занижен объем внимания к темам культуры и искусства, они проигрывают миру производства, купли-продажи и задачам элементарной релаксации, на которые настроен медиатекст, особенно в таблоидных СМИ. В результате лексемы концептуализированной схемы константы «духовность» приобретают в медиапроизведении дополнительные коннотативные смыслы, раскрывая вторичную, а не исконную семантику концепта. Так «истина» перестает быть воплощением вечного и неизменного в контексте: «Истина в вине» (АиФ. 29 января. 2009); «Истина услаждения. Почему «грязный» сахар полезнее «чистого» (АиФ. 1 октября. 2008), а лексема «душа» все чаще выступает лишь попутным элементом в рассказе о проблемах современного общества: н-р, «Борьба за души» – о предвыборных кампаниях» (Известия. 30 октября. 2007).

Микромотив: Культ добра. Российский менталитет характеризуется ориентацией социальных представлений личности и общностей на нравственный идеал, который является системообразующим фактором разнообразных представлений, ядром их структуры. Российскому сознанию необходима идеальная субстанция, согласно которой могло бы быть выстроено духовное бытие. Синтез нравственных составляющих концентрируется в константе «добро».
В основе жизни нашего народа, по замечанию О. Платонова, лежит, прежде всего, добротолюбие [5, 10], мысль о приоритете добра в жизни человека, о неизбежности победы добра в борьбе со злом. Лексема «добротолюбие» традиционно трактуется как «любовь к прекрасному, возвышенному, доброму». На Руси существовал настоящий культ доброго человека, духовно сильного, сострадающего, любящего. Человеколюбие, щемящее душу, тайное добро – свойства нашего национального характера, определившее содержание почти всех категорий аксиологической картины мира русского человека. Так исконное «терпение» утверждало не пассивное перенесение тягот, не рабское существование, а принцип неагрессивной духовной силы (такова была доброта первых русских святых Бориса и Глеба).

Г. Гачев отмечает, что в России (в отличие от Америки, обожествляющей мужскую силу) превалирует материнское, женское начало, предполагающее Благодать и милость [2, 224]. Мир растительных и животных знаков в наших художественных текстах неагрессивен. Он символизирует жизнь и доброту: лес, дерево, трава, лист, зерно, добрый медведь, поверженный, глупый волк. Культ добра ориентирован не на защиту эгоистического начала, а на отдачу и воплощение собственных сил. Сердце, живущее добротой, стремиться к созиданию, любви, гостеприимству и терпимости. Оно дарит покой и духовную свободу.

«Культ добра» – центральный и достаточно сильный ментальный фрейм, который трудно подвергается трансформации в дискурсе информационно-психологической войны, и даже явно выраженная постмодернистская журналистика с ее осознанным стремлением к отрицанию нравственных табу – не всегда является исключением. В российском медиатексте ценностная рефлексия относительно ментальной модели «культ добра», несомненно, присутствует, причем в разных форматах и в различных стилистических регистрах: в жанре рецензии («Добро и зло. Как полутона стали пошлятиной» – о кинофестивале в Каннах. НГ. 22 мая. 2009; «Совесть есть, блин?» – отклик на передачу «Гордон Кихот». Нов.Г. 16 октября. 2008), в жанре фельетона и памфлета с привлечением сатирических средств: ирония, юмор, сарказм («Владимир Пронин, добро и гламур. Повесть о московской милиции, а также о полном и окончательном искоренении пробок, уныния и тоски». НГ. 12 ноября. 2008; «Премьер – крутой, но добрый волшебник». НГ. 4 декабря. 2008), в жанре интервью с прямым постулированием ценности добра («Тимур Бекмамбетов: Добро не из чело делать – только из зла». Нов.Г. 30 июня. 2008). Основная тематика подобных материалов – кризис этический, иерархия ценностей в современном обществе.

Как правило, традиционные представления присутствуют в журналистике, демонстрируя врожденную способность человека (автора) вербально репрезентировать ментальные смыслы: н-р, «У России будет светлое будущее, если мы явим друг другу больше доброты» (КП. 27 сентября. 2008), «Добро должно быть» (Нов.Г. 9 октября. 2006). Российская аудитория, в свою очередь, испытывает симпатию к многочисленным медиаперсонажам, стремящимся к доброте: «Алексей Гуськов: Я изначально верю в доброе и хорошее в человеке» (АиФ. 30 октября. 2008), «Миллиардер с застенчивой улыбкой – Михаил Фридман любит, когда торжествует добро» (АН. 9 октября. 2008), «Алексей Тихонович Бога не гневит. Работает, людям помогает добрым словом, полезным делом. Может быть, потому и прожил столько лет, и столько хорошего сделал» – о деревенском умельце, который сооружает поделки в бутылках. (Экстра. 1 октября. 2008), «Музы творят добро» – о благотворительной деятельности солистки оперы (АиФ. 19 марта. 2008). В данных материалах микромотив «культ добра» встроен в своеобразную ассоциативно-семантическую сеть метатекста, объективирующую пространство «прекрасного и возвышенного»: вера, благополучная жизнь, светлое будущее, хорошее слово, полезное дело, творчество, долголетие.

В медиатексте семантика «добра» утверждается за счет антиномии: добро – зло. Устойчивый в российской культуре фрейм «зло одолеем миром» сегодня используется как ключевой семантический компонент различных социальных проектов, разворачивающихся в СМИ, например, «Против зла всем миром» – о борьбе с наркотической зависимостью (АиФ. 2 июля. 2008).

Но, в то же время, ситуация постмодерного плюрализма, с соответствующей ей манерой письма, размывает границы Добра и Зла. Нравственные доминанты приобретают амбивалентность, так лексема «добра» используется часто в ироничном контексте: «Судебные приставы обещают проявить доброту» (НГ. 28 января. 2009); «Любимым детям «добрые дяди» не страшны» – о педофилах (Известия. 26 августа. 2008) и т. д. Словосочетание «дали добро» становится штампом современной журналистики, при этом нейтрализуются все смыслы корневой системы «добра» и остается сема «разрешили», в результате появляются неоднозначные утверждения: «Швейцарцы дали добро на выдачу героина по рецептам» (Известия. 1 декабря. 2008); «Добро на отраву» (АиФ. 13 января. 2009); «Таможня дает добро на легализацию контрабанды» (АиФ. 23 июня. 2008) и т. д.

Современную постмодерную журналистику отличает склонность к сатире и карикатуре. Тяжелое остроумие, сатирические намеки вошли в плоть и кровь медиажаргона. Насмешка и циничное отрицание в рамках одного текста сегодня, как правило, сопровождаются речевой агрессией: «Бухло побеждает добро» (КП. 27 мая. 2005); «Мужчины – это зло!» (КП. 6 февраля. 2009) и т. д. Вербальное нападение, как проявление зла, может быть сугубо эмоциональным, как в вышеперечисленных примерах, так и явным: «Президент Российского Союза производителей соков забит битами» (АиФ. 14 апреля. 2008); «Подлецов надо бить» (АН. 15 мая. 2008).

Понятие добра и зла не есть достояние индивида, это плод культуры, создаваемой и хранимой народом. Апелляция к нехарактерным для нации чертам (враждебности, насилию, злу) делает не актуальным и не востребованным исконное добротолюбие. В современном мире значительно актуализируется проблема коррелирования категорий зла и добра, успешное решение которой напрямую зависит от существования граждански ответственной системы масс-медиа, эффективно выполняющей свойственную ей воспитательную функцию.

Эффективным ресурсом реализации воспитательной (аксиологической) функции являются культурные концепты, адекватно объективированные в медиатексте. Добро – это некое состояние души и сознания. Чтобы было добро, оно всякий раз должно рождаться заново. Его нужно поддерживать, питать вдохновляющими темами, эмоциями, образами и словами. Есть основание полагать, что сознательная и конструктивная репрезентация в рамках медиатекста концепта «духовность» – показатель этического и языкового аспектов профессионализма журналиста.

Примечания

1. Выжлецов Г. П. Аксиология культуры. СПб., 1996.

2. Гачев Г. Д. Национальные образы мира. Америка в сравнении с Россией и славянством. М., 1997.

3. Лурье С. В. Историческая этнология. М., 1998.

4. Мережковский Д. С. Творчество Л. Толстого и Ф. Достоевского // Д. С. Мережковский. Толстой и Достоевский. Вечные спутники. М., 1995.

5. Пименова М.В. Концептуализация внутреннего мира человека посредством гендерных признаков: http://sofik-rgi.narod.ru
6. Пименова М.Б. Этногерменевтика языковой наивной картины мира человека. Кемерово, Landau, 1999.
7. Платонов О. А. Русская цивилизация. М., 1995.

8. Скрипюк И. И. Политическая реклама и политический ПР в России // Общество и политика: сб. науч. тр. СПб., 2000.
