КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ УНИВЕРСИТЕТ им.аль-Фараби

Факультет философии и политологии 

Образовательная программа по специальности 

«6М020400 – культурология»

	
	1 Утверждено

на заседании Ученого совета факультета 

философии и политологии

Протокол №    от «   »   2014   г.

Декан факультета _____________  Масалимова А.Р.


Текст лекций
Аксиология   культуры
	Компетенции


	  Должен  помнить:
- что, повышенный  интерес  к проблеме ценностей казахской  культуры происходит в период  поиска новых культурных оснований и ориентации существования человека в современном мире; 

- что,  формирование нового этапа развития  казахстанской аксиологии и ценностных категорий, объединяющих в себе все предшествующие происходит  по принципу дополнительности;

- что, анализ  ценностей казахстанской культуры (и прежних эпох и периодов, и новых, рождающихся) людьми разных уровней культуры - это сложная проблема, и практическая и теоретическая;
понимать:
.- особенности ценностей современной казахской культуры и  цивилизации в их историческом и методологическом развитии;

-  специфику различных аспектов проявления феномена казахской культуры;

-  характерные черты и сущности основных типов и субкультур современного казахстанского общества  в социокультурном аспекте;
	

	 
	

	применять:
- методы проведения аксиологических научно-исследовательских работ в культуре Казахстана, необходимых для решения инженерных, аналитических и управленческих задач при реализации устойчивого развития;

- технологии и методы проведения  аксиологического аудита и управления обменом ценностей в Казахстане;

- анализ структуры ценностей современного казахстанского  общества для открытия возможности сопоставительного анализа иерархии ценностей и ценностных отношений;
анализировать:

-  многообразие подходов, концепций и теорий аксиологического анализа казахской культуры;

-  значение  аксиологического анализа истории казахской культуры для понимания современного культурного процесса в Республике Казахстан; 

- основные этапы развития культуры  традиционных  обществ, существовавших на территории Казахстана и сопредельных государств содружества, закономерности их функционирования и развития; 
оценить: 

- оценивать эффективность существующих систем аксиологического менеджмента В Казахстане на объектах различной иерархической сложности;

- научно-техническую литературу, нормативные материалы, результаты наблюдений и исследований по оценке состояния  иерархии ценностей в РК;

- иметь научное представление об основных типах современных суперцивилизаций  в их хронологической последовательности.
;
создать: 

- разрабатывать и решать аналитические и управленческие задачи по аксиологии, возникающие в ходе перехода Казахстана  к устойчивому развитию;
- проводить научно-исследовательские работы, необходимые для  оптимальных ценностей личности и общества в Казахстане;

- разрабатывать и реализовывать программы по аксиологическому образованию, воспитанию, обучению, переподготовке, повышению квалификации специалистов в республике.


	


1.1. Аксиология в  истории философско-культурологического знания
Культурология – молодая формирующаяся наука, а потому в ее содержании существует немало спорных, неразрешимых проблем. К их числу относится и проблема ценностей в строении и функционировании культуры. Культуру как общественное явление часто определяют через ценности, ценностные ориентации социума и индивида. Так, еще видный представитель западной неокантианской мысли Г. Риккерт писал: «Будем… понимать под культурой совокупность объектов, связанных с общезначимыми ценностями и лелеемых ради этих ценностей, не придавая ему  никакого более точного материального определения».[]
Риккерт не единственный мыслитель, имеющее  представление о ценностной сущности культуры как общественного феномена. Это представление имеет столь много сторонников, что со временем сложилось в целое научное направление, школа культурологии как науки – аксиология – учение о ценности культуры и о ценностях в культуре. 

Аксиология как автономная область философского знания возникает тогда, когда понятие бытия расщепляется на два элемента: реальность и ценность как объект разнообразных человеческих желаний и устремлений. Главная задача аксиологии – показать, как возможна ценность в общей структуре бытия и каково ее отношение к «фактам» реальности.

     Понятие «ценность» и аксиология как теория ценностей возникли во второй половине 19 века в позитивистской философии и в политической экономии.  А сам термин «Аксиология» был введен лишь в начале 20 века, французским философом П.Лапи.
     Аксиология, с одной стороны, выступает в качестве действительного метода изучения устойчивых нормативных форм социальной жизнедеятельности. С другой стороны, она зародилась в виде «артефакта», интегрирующего с помощью понятия ценности данные, полученные различными научными дисциплинами. Поэтому научное значение аксиологии долгое время находилось под вопросом. Ее считали «буржуазной» псевдонаукой.
     Аксиологическая  проблематика имеет давнюю историю, уже в истории античной философии культуры  она ставится наряду с другими проблемами.  Впервые эту проблематику иницировал Платон, утверждавший, что вещи ценны в той степени, в какой он причастын совершенству своих трансцендентных первообразцов, или идей. Сами же идеи выполняют роль критерия цнности вещи, так как они соучаствуют в высшей идее блага(«Государство», «Филеб», «Федр»). Аристотель преобразовывает аксиологию Платона в духе реализма(«Большая этика», Эвдемова этика», «Никомахова этика»), утверждая,что благость вещи определяется не степенью ее причастности трансцендентной идее, а соответствием собственной имманентной природе. Такое соответствие , или его отсутствие, выявляется в деятельности, потому как только последняя реализует возможности, определяемые природой фещи, естественная цель которой состоит  в полной реализции своих возможностей. Получается,  что ценность вещи определяется одновременно статически-через соответствие вещи своей природе, и динамически-через ее соответствие цели.

        В развитие аксиологии помимо аристотелевской теории практического силлогизма, существенной для обоснования ценности, также и его концепции этического и эстетического познания, внесли  ощутимый вклад стоики. Они утверждали, что единственным благом является добродетель, и добродетелен человек, который руководствуется исключительно разумом и благодаря этому приводит свое поведение в соответствие с естественным порядком мира, в котором проявляется Логос, Разум мира.

        Своеобразную аксиологию в форме концепции наивысшего блага имели и эпикурейцы. По их мнению наивысшее благо, называемое также добродетелью, состоит в свободе от страданий и  также имеют значение условия, необходимые для обретения такой свободы, а их определяет разум. Необходимо отметить, что античная аксиология рассматривала проблему блага в рамках общей теории бытия.

      Средневековую аксиологию представляет Фома Аквинский, представляющий известную концепцию бытия характерную для античной философии, но соответствующим образом углубленной. Вещь будет благой, если она действует в соответствии с природой, но условием действия вещи является ее существование вообще. А потому само существование (бытие) вещи, понимаемое как реальное условие возможности какого-либо совершенства во всех категориях бытия, оказывается фундаментальной ценностью. Что позволило Фоме Аквинскому сформулировать  основные идеи своей аксиологии и провести различие между трансцендентальными и категориальными ценностями, между общей аксиологией и отдельными ее областями, как этика и эстетика. Так, согласно Аквинскому, понятие ценности вообще носит одновременно трансцендентальный и аналогический характер. Оно относится к каждой вещи и означает в ней идентичную функцию по отношению к различному кв каждом конкретном случае -  в зависимости от природы данной вещи – содержанию. Понятие же категориальной ценности указывает лишь на определенное содержание, ограничиаясь по отношению к нему исключительно функцией его реализации. Существование как фундаментальной ценности всех ценностей, будучи необходимо связано с содержанием единичных вещей, заключается в смысле творческого акта Абсолюта Существования – Блага-Любви – Истины-Познания, или в абсолютно Самодостаточной Ценности. Ценность, будучи бытийно конституированной благодаря своей производности от творящего Абсолюта Познания и Любви, может вторично оказаться объектом познания и смыслом влечения(любви) со стороны других бытий, и прежде всего со стороны человека.[Культурология XX век: Антология. Аксиология, или философское исследование природы ценностей. М. 1996, -144с.].

     Аксиология Нового времени  характеризуется субъективным, сознательно переживаемым пониманием ценности. Многих исследователей этого периода интересуют скорее способ, каким дана и особенно каким передается ценность, чем то, что она есть на самом деле. Формируется концепция определяющей критерии ценности из себя самой. 

Предметом исследования становятся скорее определенные сферы ценностей, чем их общая теория. Возврат к целостному пониманию происходит лишь у Канта, согласно которому подлинная проблема ценностей относится не к инструментальным, а лишь врожденным ценностям, или ценностям-целям («Основания метафизики нравственности», «Критика практического разума). Впервые последовательно разграничил и противопоставил сферу реального и должного (ценностного) существования И. Кант. Под ценностью философ понимал «предмет, существование которого само по себе всегда есть цель, а не средство». 

        В Идеализме Гегеля моральные, религиозные и эстетические ценности являются завершением его диалектики.

         Поиск ответов на принципиальные проблемы аксиологии начинается с трудов К.Маркса, особенно «Капитала». В этой связи И.Попелова отмечает, что для «марксистской аксиологии необходимо основательно проштудировать понимание Марксом стоимости, извлечь из него все, что относится к общему понятию ценности. Это изучение является тем более полезным, что Маркс видит в понятии стоимости прежде всего не только экономическую, но философскую проблему».[И.Попелова, Этика. М., 1965. с. 521-522].
         В политэкономии понятие ценности ассоциируется с понятиями «цена», «стоимость», «продукт». Ценностями являются продукты и материального, и духовного производства. Экономическая ценность (стоимость), которая долгое время считавшейся камнем преткновения для плодотворного развития экономической мысли, привлекла к себе внимание философов, поставивших этот вопрос в центр философской проблематики.
       Отношение к ценности как к самостоятельной философской категории начинается в середине XIX в. с трудов Р.Г. Лотце. В работе «Микрокосм. Мысли о естественной и общественной истории человечества. Опыт антропологии» Лотце разделяет мир ценностей и мир явлений, что соответствует делению на «мир средств» и «мир целей». 
 Р.Г.Лотце усматривает в ценностях, в том, что должно быть(Sollen), основу того, что есть(Sein).
Вхождение теории ценностей в философию как особой дисциплины связывается с появлением трактата немецкого философа Р.Г. Лотце «Основания практической философии» и с его сочинением «Микрокосм». Философ разграничивает мир явлений и мир внутренних ценностей. При этом мир ценностей, по его мнению, выступает не просто как нечто достодолжное, но является «самым действительным из всего на свете».  Р.Г. Лотце указывает также и на собственную ценность вещей, улавливаемую присущей человеку способностью чувствовать. [Культурология XX век: Антология. Аксиология, или философское исследование природы ценностей. М., 1996. 144 с.].
Р. Лотце впервые ввел в качестве самостоятельной категории понятие «значимость», которое не зависит от опыта и не играет роли критерия истины в познании. Начало разработки ценностной проблематики, положенное Р. Лотцем, продолжили философы неокантианских школ В. Виндельбанд, Г. Риккерт и Г. Коген. Помимо «значимости» они использовали понятие «долженствование», а в качестве основы для различия между «науками о природе» и «науками о культуре» ввели само понятие «ценность». Неокантианцы считали, что ценность как сфера должного, нормативных идей разума фактически и логически предшествует сущему. В. Виндельбанд отмечал, что ценность предполагает общеобязательность и состоит во всеобщем обязательном признании, а в ее основе лежит сверхъестественное. «Высшие ценности эмпирической жизни – знание, нравственность и искусство – становятся живыми деяниями Божества в человеке и приобретают в трансцендентальном сознании более высокое и глубокое значение».
 Виндельбанд В. Прелюдии. Философские статьи и речи. Спб.,1904, с. 298.

Опираясь на Канта, Виндельбанд толковал философию как всеобщую науку об «общезначимых ценностях», которые составляют общий ряд всех функций культуры и основу всякого отдельного существования ценностей. Вследствие этого наука приобрела объект по существу вне - и сверхнаучный,  а ценности, хотя и признавались объективными, но не существовали в действительности, а «значились». 


Г. Риккерт вводит понятие ценности, противополагая культуре природу. «…Природа есть совокупность всего того, что возникло само собой, само родилось и представлено собственному росту. Противоположностью природе в этом смысле является культура как то, что непосредственно создано человеком, действующим  сообразно оцененным им целям, или, если оно уже существовало раньше, по крайней мере, сознательно взлелеяно им ради связанной с ним ценности»
. Риккерт Г. Науки о природе и науки о культуре. М. 1998. с.54-55. 

По  мнению неокантианцев, ценности  выступают критерием для отбора и систематизации фактов человеческой истории, а метод отнесения к ценностям выявляет смысл уникальных исторических событий. Поэтому система культурных ценностей может быть найдена только в исторической жизни.

Неокантианцы  отмечали, что ценности не могут быть подвергнуты научному анализу, так как имеют лишь одно измерение – значимость для субъекта. «Наука о ценностях» – писал по этому поводу Н.А. Бердяев, - есть, в конце концов, один из видов метафизики сущего, метафизики смысла мира, и всего менее – научной. Научно ценность не только нельзя исследовать, но нельзя и уловить»
. Бердяев Н.А. Смысл творчества. М. 1989. с.276.

Интересно, что Бердяев считал Риккерта и его школу «самыми замечательными и злободневными явлениями» современной ему философии. Ему импонирует «остроумная» концепция ценностей Риккерта и Виндельбандта, его «пленяет» то, что «она выдвигает и обоготворяет творческий акт», но вместе с тем Бердяев критикует риккертианство за его стремление вслед за Фихте продолжить «дело Канта в сторону окончательной замены бытия долженствованием».
[Бердяев Н.А.Философия свободы. М. 1989. с.88.]. Для них, по мысли Бердяева, вместо живого Бога «есть лишь Бог норм и ценностей». Философ видит противоречие в философии Риккерта в подходе к понятию «ценности», которые, с одной стороны «есть», то есть бытие, а с другой стороны их «нет» - то есть «ценности» не существуют. Следует отметить, что он вообще не склонен признавать немецких философов – «Когена, Виндельбанда или какого-нибудь немца, чуждого русской душе» в роли, позволяющей использовать их учение для создания основ русской национальной философской традиции.[Бердяев Н.А. Вехи. Из глубины. М. 1991. с.25].
  

Анализируя учение Риккерта и Виндельбанда, доктор философских наук Н.А. Бенедиктов в книге «Русские святыни» пишет, что их философия оказалась неспособной соединить нужду,  потребность и святыню и приводила к разрыву между жизнью практической  и высшими святынями. Ценности превращались в тайну, не имеющую корней в жизни. И пропасть между жизнью и святынями научной терминологией никак не заполнялась, а другие способы поиска почвы для святынь оставались за кадром.[Бенедиктов Н.А. Русские святыни. Очерки русской аксиологии. Н.Новгород., 1998. с.14]
. 
Вместе с тем все смысложизненные, экзистенциональные, феноменологические, антропологические и религиозные философии, возникшие к концу XIX в., будучи ценностными по своему содержанию, как правило, специально не анализировали ценностные категории. Их отношение к ценностной проблематике можно определить словами Ф. Ницше, осуществившего в преддверии XX в. наиболее кардинальную переоценку сложившихся ценностей и устаревших идеалов. «…Вопрос о  ценностях фундаментальнее вопроса о достоверности: последний приобретает серьезное значение лишь при предположении, что разрешен о ценности» – пишет он.[Ницше Ф.  Воля к власти. Опыт переоценки ценностей.// Ницше Ф. Так говорил Заратустра. К генеалогии морали. О рождении трагедии. Воля к власти. Посмертные афоризмы.  Пер.с нем. /Ницше Ф.- Мн; Харвест. 2003. с.855]. 
Таким образом, воззрения западных философов показывают идеалистический подход в трактовке ценностей. Многие исследователи отмечают ошибочность идеалистического подхода состоящей в том, что ценности рассматривались, главным образом, как идеальная сторона аутентичного сознания пассивного субъекта. Мысль в чистой форме обосабливается от бытия, от самой действительности, приобретает самодовлеющее значение. Согласно Дж.Муру, ценность – это априорный элемент суждения. Л.Витгенштейн, со своей стороны, предложил трансцендентализм как метод познания ценностей.[ Культурология XX века: Антология. Аксиология, или философское исследование природы ценностей. М., 1996. -144 с.].
 Известный специалист в области аксиологии М.С. Каган отмечает, что в начале ХХ века обращение западных философов к ценностной проблематике активно расширялось, оттесняя еще недавно господствовавшую эпистемиологическую тематику. В это время большинство философских школ, так или иначе, обозначило свое отношение к ценностям, их специфике, роли в жизни общества и его культуры.
         Особо следует отметить  роль марксистской философии ценности.

        Основа марксистского учения о ценностях состоит в органическом соединении сущего и должного, необходимого и желаемого.
 В русской философии культуры, исходящей из христианской традиции, проблема ценностей всегда была одной из главных тем. О ценностях как идеалах, святынях, предназначении русского человека ярко и талантливо писали многие русские исследователи. Одним из первых был выдающийся и самобытный русский мыслитель XIX в. Н.Я. Данилевский. Его имя по праву находится в одном ряду с такими именами, как О. Шпенглер, П.А. Сорокин, А. Тойнби и др. Основополагающая идея Н.Я. Данилевского – каждый народ  (или группа народов) принадлежит к определенному культурно-историческому типу, обладающему только ему присущей, системой ценностей. Поэтому всякие попытки нарушить своеобразие жизни народа, принадлежащего к такому культурно-историческому типу, бесплодны. Народы культурно-исторического типа, считал Н.Я. Данилевский, должны жить своей идеей. Для всякого славянина, утверждал он, идея славянства должна быть высшею идеею: выше науки, выше просвещения, выше всякого земного блага, ибо ни одно из них для него недостижимо без ее осуществления. А это и есть самая высшая ценность в ее реальном проявлении. [Данилевский Н.Я. Россия и Европа. Спб. 1995. с.107].
  В России вплоть до начала 60-х годов ХХ в. аксиология не вычленялась из общей философской науки. И тем менее, есть немало научно-исследовательских работ, оказавшее влияние на становление отечественной аксиологической мысли. О чем свидетельствуют труды многих советских исследователей Василенко В.А., Дробницкий О.Г. Тугаринов В.П., Чавчавадзе Н.З., Леиашвили П.Р. и других.  

В числе первых философов, обратившихся к аксиологической проблематике, были В.А. Василенко, у которого понимание ценности сводилось к значимости предметов и явлений действительности для человека, их способности удовлетворять его материальные и духовные потребности, и И.С.Нарский, относивший к ценностям лишь идеалы.  [И.С.Нарский. Диалектическое противоречие и логика познания. М., 1969., Нарский И.С. Ценность и полезность// Философские науки. 1969].  Материальные блага рассматривались им лишь как средства для достижения подлинных ценностей – счастья человека, свободы, добра и справедливости. 
Одновременно с двумя первыми подходами сложился и новый – третий, непосредственно объединяющий исходные основания первых двух. В нем ценность определяется как значимость и как идеал одновременно. Эту концепцию развили в своих основательных работах, прежде всего В.П. Тугаринов и О.Г. Дробницкий. [Тугаринов В.П. Избранные философские труды. Л., 1988., Дробницкий О.Г. 1) Мир оживших предметов М., 1967. 2) Ценность // Философская энциклопедия: В 5 т. / гл. ред. Ф.В. Константинов Т. 5., М., 1970].
Философ О.Г. Дробницкий в своей энциклопедической статье определяет понятие «ценность» следующим образом: «Ценность это понятие, обозначающее, во-первых, положительную или отрицательную значимость какого-либо объекта в отличие от его экзистенциальных и качественных характеристик (предметные ценности): во-вторых, нормативную, предписательно-оценочную сторону явлений общественного сознания (субъективные ценности или ценности сознания)». [Ценность // Философская энциклопедия. М., 1970, т. 5, с. 462].
              В.П.Тугаринов к рассмотрению ценностей подходит  с точки зрения тройственной классификации: ценности материальные, социально-политические и духовные, которым предшествуют ценности индивидуальной и общественной жизни. Характеризуя каждую группу и обосновывая свой подход к ним,  берет за основу  последние, затем следует деление этих ценностей на: ценности жизни и ценности культуры.  Ценности культуры, в свою очередь, делятся на три группы, предусмотренные тройственной классификацией. Автор выразил стремление показать соотношение ценностей между собою и придает большее значение исследованию самой природы ценностей. [В.П.Тугаринов. О ценностях жизни и культуры. Ленинград.1960. с.29].
          В работе грузинского философа П.Р.Леиашвили,  «Ценность как категория марксистской аксиологии», обращено внимание на необходимость более тщательного изучения  марксистской теории ценностей для более принципиального утверждения и решения аксиологических проблем: «Марксистская методология, разумеется, уже дала плодотворные результаты в исследовании многих вопросов проблемы ценности, но при всем том творческий потенциал заложенный в ней, использован не полностью. Стоимость – это не что иное, как ценность, хотя это – экономическая ценность, и более того, специфическая форма проявления экономической ценности в условиях лишь товарного производства, и следовательно, всего лишь частный случай проявления ценности вообще»[П.Р.Леиашвили, Ценность как категория марксистской аксиологии, Тбилиси.1990, с.7]. 
       Классическое понимание проблемы ценностей нашедшее отражение в трудах советских мыслителей характеризуют их  во взаимосвязи с социальной и деятельно-практической природы человека. Сама деятельность понимается как свобода. Именно с моментами свободы и целенаправленности человеческой деятельности и связаны ценности.
Однако философ А.М. Коршунов обратил внимание на то, что ценность должна иметь положительную значимость или функцию тех или иных явлений в системе общественно-исторической деятельности человека. «Ценностным является все то, что включается в общественный прогресс, служит ему», - отмечено в его работе «Диалектика субъекта и объекта в познании», [Коршунов А.М. Диалектика субъекта и объекта в познании. М. 1982. с.107-108.], а П.В. Алексеев пишет: «Ценность – это не любая значимость явления, предмета, а его положительная значимость, которая своим истоком имеет человека, его цели и идеалы». [Алексеев П.В. Ценность // Социальная философия. М., 2004, с. 126].
        По мнению одного из видных русских  философов-культурологов П.С. Гуревича, «ценность выражает человеческое измерение культуры, воплощает в себе отношение к формам человеческого бытия, человеческого существования. Она как бы стягивает духовное многообразие к разуму, чувствам и воле человека. Таким образом, ценность – это не только «осознанное», но и жизненно, экзистенционально прочувственное бытие. Она характеризует человеческое измерение общественного сознания, поскольку пропущена через личность, через ее внутренний мир. Если идеал – это прорыв к постижению отдельных сторон бытия, индивидуальной и общественной жизни, то ценность – это скорее личностно окрашенное отношение к миру, возникающее не только на основе знания и информации, но и собственного жизненного опыта человека».
 Гуревич П.С. Философия культуры. М., 1994. с.131.
       Учение о ценностях, необходимо считать и учением об идеалах, утверждает В.П.Тугаринов, и основывает значение общественных ценностей как «не только нечто имеющееся, достигнутое, но и нечто еще не достигнутое, но желаемое», переходящее в разряд идеалов. Понятие идеала в марксистской философии наполнено конкретным историческим содержанием. Тугаринов В.П. в состав ценностей справедливо включает помимо общепризнанных ценностей как: истина, добро, красота и другие ценности: труд, игра, общение и физическое здоровье.[В.П.Тугаринов. О ценностях жизни и культуры. Ленинград.1960. с.11]
      О вопросах соотношения культуры и ценностей, бесспорно лежащих на стыке философии культуры и теории ценностей сказано в работе «Культура и ценности» Н.З. Чавчавадзе. Он  обращает особое внимание  диалектическому взаимоопределению человека, культуры и ценностей с точки зрения материалистического понимания истории как реальности, действительно существующей в истории становления человека, его ценностей и культуры.
     Н.З.Чавчавадзе  в своей работе актуализирует  необходимость проникновения во внутреннюю сторону культуры, разглядеть ее изнутри, понять ее субъектный смысл и назначение т.е. понять смысл, значение и ценность культуры для становления Человека. Такая внутренняя связь видится прежде всего в том, что человек понимается через творимую им культуру, формирующиеся и воплощенные в ней ценности. «В ценностях мы  видим цели и средства культуротворческой деятельности человека, а в культуре – преобразование человеком себя и всего мира сообразно определенным ценностям». [Чавчавадзе Н.З. Культура и ценности. Тбилиси. 1984., с.6.].
      Есть и другие точки зрения в аксиологической  теории, которых придерживаются  советские ученые. В частности Шишкин А.Ф. и Шварцман  К.А. в книге «XX век и моральные ценности человечества» обобщили уже состоявшиеся дискуссии по вопросу о ценностях. Понятие ценности связывается авторами этой книги, прежде всего потребностями действующего субъекта: «Ценность всегда выражает отношение между субъектом и объектом, складывающееся в процессе человеческой деятельности. Она является результатом высшей оценки определенных объективных свойств с точки зрения их соответствия определенным – существующим или возможным – потребностям или задачам» [А.Ф.Шишкин, К.А.Шварцман  XX век и моральные ценности человечества. М., 1968. с.12].
     Тезис о том, что ценность является «субъект-объектным» отношением, поддержан и другими авторами. По мнению  Л.М.Архангельского, система ценностей и их восприятие обусловлены потребностями и интересами человека, формами культуры и общественной практики- ценности «оказываются не особым миром идеальных сущностей, а той частью объективной реальности, которую люди познают и используют в своих потребностях и интересах» [Архангельский Л.М. Курс лекций по марксистско-ленинской этике. М..,1974. с.142].
      Аксиологическая проблематика стала объектом научного интереса   казахстанских исследователей. В частности, в работе  Абдигалиевой Г.К. суть исследования которой заключается в разработке аксиологического дискурса ценности как сущностной основы культуры, постановка и решение проблем аксиологии в контексте культурно-исторической парадигмы эпохи. В ее работе на анализе механизма взаимодействия ценностных отношений в различных сферах культуры и общества в рамках философии культуры рассмотрена ценность как многостороннее и сложное явление культуры.
Таким образом, необходимо отметить, что понятие «ценности» на протяжении исторического времени формировалось в соответствии уровню общечеловеческого развития, оно менялось, уточнялось, наполнялось конкретным содержанием.  Согласно научно-исследовательских утверждениям ученых-мыслителей различных эпох,  ценности представляются важнейшим смыслообразующим компонентом человеческой культуры. Основываясь на которые можно попытаться дать свое определение понятию «ценность», как культуротворческому компоненту. Итак, ценность - священный личностно-универсальный принцип культуры, пронизывающий, связующий и направляющий все многообразие ее проявлений, придающий положительный смысл человеческому существованию, определяемый соотношением знания, чувства, воли в конкретно-исторические эпохи. 

      В целом, о ценностях можно в одном случае говорить, что формируются в результате осознания социальным субъектом своих потребностей в соотнесении их с предметами окружающего мира, т.е. в результате ценностного отношения, реализуемого в акте оценки.
      В другом случае, что ценности, появились в истории человеческого  рода  как  необходимые  духовные ориентиры, помогающие человеку  устоять  перед  лицом  рока,  тяжелых  жизненных испытаний.    Однако, различные вопросы, касающиеся природы ценностей, ставились на протяжении всей истории философии культуры, начиная с древности. 

       Из этого следует, что  аксиология в истории философско-культурологического знания сыграла важную роль в уточнении и определении, функционировании культуры как сферы духовной деятельности и социальной регуляции, охватывающая все другие сферы жизнедеятельности людей конкретной эпохи.
1.2. Основные методологические подходы исследования проблемы ценности

       В культурологическом познании проблема ценностей занимает особое место, прежде всего, в связи с широко распространенным толкованием культуры как совокупности всех ценностей, созданных человечеством, что делает ценности специфическим объектом культурологического анализа. И, исходя из объективного хода общественного развития ни один человек, размышляющий над общими проблемами человеческой жизни, не может в настоящее время отнестись безразлично к вопросу о ценностях, в общем.

      История философии культуры опирается на философское знание, являющимся основанием общественного бытия. И тут история философской культуры тесно переплетается с аксиологией, которая вызвана определять отношение человека к миру и существовать на уровне образцов и норм поведения, ценностных ориентаций и отдельных оценок.

     Основные методологические подходы аксиологической проблематики формировались на протяжении всего времени становления истории философии культуры.

     В своем историческом развитии аксиология прошла целый ряд этапов, и в теории ценностей выделяется ряд школ, направлений: натуралистический психологизм; трансцендентализм; персоналистический онтологизм; культурно-исторический релятивизм; социологизм.

Аксиология, как таковая, возникает лишь  с осознанием раздвоения мира реальности и мира устремлений и желаний субъекта. 
Ценности относятся, по мысли Лотце к области проявления идей, в то время как предметный мир выступает в его теории лишь обозначением идеального бытия. Объективность ценности, таким образом, определяется не
связью с предметным миром, а с всеобщностью их субъекта как разумного носителя воли, рассуждает Лотце в традициях кантианства. Ценности относятся им к сфере долженствования: «ценностные определения» относятся к тому, «что быть должно», т.е. к миру должного, к миру «идей полноценного, святого, доброго или прекрасного». Лотце отрывает мир ценностей от предметного мира, в противопоставление развивающемуся в середине XIX в. позитивизму и биологическому детерминизму, которые утверждали прагматическое и физиологическое обоснование духовных процессов. 

Бытие ценностей, по  мысли Г. Лотце, идеально, сверхприродно и вместе с тем  объективно, хотя воздействие самих ценностей на человека может быть разным: «Несомненно, менее ценно то, что отвечает только минутному и случайному состоянию или какой-нибудь индивидуальной особенности души, на которую оно производит впечатление; более ценно то, что гармонирует с общими и нормальными чертами организации, через которую дух делается свободным к выполнению своего предназначения; наивысшая же ценность может принадлежать только тому, что приятно постоянному настроению такой идеальной души. Во внутренних состояниях которой нет и следа какого-либо отклонения от ее развития; выше этого нет решительно ничего». Субъективизация понятия ценности, характерная для философии Г. Лотце, была продолжена в последующий период в работах мыслителей Баденской школы.
Критика традиционных ценностей была продолжена позже в ХХ в., в то время как в ХIХ в. еще наблюдалось развитие идей Лотце и Канта, особенно представителями Баденской школы.

Представители Баденской (Фрайбургской) школы, основатели неокантианства разработали, так называемую, «философию ценностей», где впервые возвели понятие ценности в ранг высшей философской категории. Основные идеи школы главным образом изложены в речах и статьях В. Виндельбанда, изданных в сборнике «Прелюдии» (1883) и в работах  Г. Риккерта, главными среди которых являются «Границы естественного образования понятий» (1903), «Предмет познания» (1904),  «Науки о природе и науки о культуре» (1911), «О системе ценностей» (1914).

В. Виндельбанд, определяя ценность как основную философскую категорию, лежащую в основе логики и метафизики, трактует ее как нормы, правила оценки фактов, «необходимость долженствования». В духе неокантианства он обосновывает дуализм мира действительности и мира ценностей, который называет «Священной тайной», обнаруживающей ограниченность нашего познания и направляющий нас в сферу религиозных ценностей. Он полагает, что «высшие ценности, которые, возвышаясь над меняющимися временными интересами людей, обоснованы высшей духовной действительностью».[Виндельбанд. Прелюдии. Философские статьи и речи. Спб., 1904. с.298]. Согласно его учению, мир состоит из двух сфер: действительности (эмпирически данные факты) и ценностей (идеальные нормы). Ценности при этом не обладают бытием, не существуют, они – значат. Виндельбанд подчеркивает, если мы признаем, что истина, добро и красота – это не пустые слова, если мы согласны с тем, что наше знание должно быть истинным, поступки – добрыми, а произведения искусства  прекрасными, – то мы тем самым уже признаем логические, этические и эстетические ценности. Ценности, в его понимании, не действительны, они – выше действительности, потому что действительность, утверждаемая в наших суждениях, реализуемая в волеизъявлении, создаваемая в искусстве, всецело подчинена им и зависит от них. Виндельбанд отмечает, что ценности,  не стоят ни в какой связи с фактами, к которым они относятся. Ценности – особые понятия, образующие своеобразный мир оценивающей деятельности, т.е. рассмотрения вещей и явлений с позиции ценностей. В учении представителей Баденской школы процессы познания и оценки предельно сближаются и даже сливаются, за что оно неоднократно подвергалось критике, как со стороны идеализма, так и со стороны материализма.

Вместе с тем Виндельбанд, в духе кантианства, считает, что ценности лежат в сфере должного и всеобщего и предполагают «необходимость долженствования», «общеобязательность», «всеобщее обязательное признание». Задача философии, поэтому связана с тем, чтобы постигнуть общезначимые ценности, образующие общий план всех функций культуры и основу всякого отдельного осуществления ценности. Но и эти ценности философия будет описывать и объяснять лишь с той целью, чтобы понять их как нормы, а не как факты бытия. 

Пытаясь обосновать существование ценностей и норм, Виндельбанд сопоставляет два метода исследования: генетический и критический. Генетический метод показывает, как в ходе исторического развития те или иные аксиомы приобрели то или иное значение, как были выведены всеобщие принципы. Критический метод, свойственный и философии, устанавливает те нормы, которым мы должны следовать для того, чтобы результаты нашего мышления имели значение. Он утверждает то, что предпосылку критического метода образует, таким образом, вера в общеобязательные цели и в их способность проявляться в эмпирическом сознании. Кто не имеет этой веры или требует, чтобы ему еще «доказали» … с тем критическая философия ничего не может поделать. Согласно Виндельбандту философское исследование возможно лишь между теми, кто убежден, что над их индивидуальной деятельностью стоит норма общеобязательности, и что ее возможно найти.
          Таким образом, Виндельбанд создает синтез кантианской критической философии и учения о значимости Лотце и переводит проблему ценностей на язык философии культуры. Он рассматривает ценности как нормы, которые образуют общий план всех функций культуры и основу всякого отдельного осуществления ценности. В отличие от Канта, Виндельбанд вслед за Лотце считает, что нормы управляют не только нравственными действиями, а также лежат в основе эстетической и теоретической деятельности. Всякая ценность, с точки зрения этого подхода, выступает как цель сама по себе, к ней стремятся ради нее самой, а не ради материального интереса, выгоды или чувственного удовольствия. Ценность, таким образом, это не реальность, а идеал, носителем которого, по Виндельбанду, является трансцендентальный субъект, как «сознание вообще», источник и основа всяких норм.

Этот субъективизм пытается преодолеть его последователь Г. Риккерт, разделяя ценности и долженствование, подчеркивая трансцендентность мира ценностей в отличие от норм. В работе «Два пути познания» он пишет, что «ценность становится долженствованием, как только мы относим ее к познающему субъекту, … она противостоит ему, как правило, как норма, с которой субъект должен сообразовываться». Трансцендентный смысл ценностей состоит именно в «самодавлении, и поэтому, включая в понятие ценности момент долженствования для признающих его субъектов, тем самым только затушевывают его». Ценность или значимость, по Риккерту, становится нормой только в том случае, если с ней сообразуется некоторый субъект. Вместе с нормой появляется и понятие долженствования, которое принадлежит не трансцендентному миру (к которому относятся ценности), а к имманентному миру, будучи связано с волей субъекта.

 Риккерт, противопоставляя ценности бытию, жизни личности, утверждал их трансцендентный смысл и относил к «третьему царству», стоящему вне царств объекта и субъекта. «Сущность ценностей состоит в значимости, а не в их фактичности», – писал он.[Риккерт Г. Науки о природе и науки о культуре. СПб., 1911.с.128]. Риккерт подчеркивает, что о ценностях нельзя говорить существуют они или не существуют, но только, что они «значат (gelten) или не имеют значимости». Под значимостью Риккерт понимает наличие «трансцендентного смысла», лежащего «до» всякого бытия. Культура определяется Риккертом как «совокупность объектов, связанных с общезначимыми ценностями» и развивающихся ради этих ценностей. 

Проводя различие между ценностью и действительностью, Риккерт отмечает, что ценность нередко обнаруживается в действительности и называет реальные или действительные объекты «благами». В этом смысле культура определяется им как «совокупность благ», в которых «как бы осела, выкристаллизовалась множественность ценностей». Ценность он четко отделяет от оценки – психического акта оценивающего субъекта, подчеркивая ее самостоятельный статус. Из этого Риккерт делает вывод, что ценности являются нам в соединении с действительностью и обнаруживаются во благах и оценках.

В мире ценностей Риккерт находит трансцендентное основание познания, а вместе с тем и всей духовной деятельности человека. Согласно Риккерту, ценность образует тот трансцендентный предмет познания, без которого знание не может быть объективным. Трансцендентный предмет – тот, к которому стремится познание, не что иное, как трансцендентное долженствование. А ценности – это конкретизация должного, применительно к разным сферам духовной жизни и деятельности. Каким же образом имманентный мир связан с трансцендентным? По мысли Риккерта, эта проблема может быть разрешена с введением в рассуждение понятия смысла. Смысл имманентен суждению, так как это его смысл. В то же время смысл трансцендентен, потому что он имеет независящее от субъекта самостоятельное существование. Размышляя над идеями Ницше,  Риккерт приходит к выводу, что «переоценка ценностей» не может быть задачей науки: «Более того: могут ли вообще быть переоценены ценности, как ценности? На человеческие оценки и отношения к ценностям, которые не нужно смешивать с самими ценностями, можно влиять. Можно, стало быть, добиться того, что одна ценность заменяет собой другую и ценится вместо нее. Сами ценности при этом не «переоцениваются». Они остаются тем, что они есть. Ценности как ценности не могут меняться, только наше отношение к ним подвержено изменению. Рассуждая подобным образом, Риккерт уходит все дальше от субъективизма, и вместе с тем от признания ценности как объекта действительного предметного бытия. Трансцендентность ценностей означает их объективность как принадлежность особому миру, надындивидуальному и надэмпирическому. При этом Риккерт не отрицает связь мира ценностей, как с субъектом, так и с объектом: «Ценность может, во-первых, таким образом присоединиться к объекту, что последний делается – тем самым – благом, и она может быть, таким образом, связанной с актом субъекта, что акт этот становится тем самым оценкой». Риккерт, таким образом, показывает субъективную и объективную сторону ценности, различая проявление ценности и ее сущность. Вместе с тем для него ценности остаются полностью безотносительными сущностями и в этом смысле трансцендентными как по отношению к бытию, так и по отношению к познающему субъекту.

Проблема оценки, по мнению Риккерта, особенно важна для исторической науки, так как из массы разнородных индивидуальных объектов историк останавливает свое внимание сначала только на тех, «которые  в своей индивидуальной особенности или сами воплощают в себе культурные ценности, или стоят к ним в некотором отношении». Риккерт предлагает разграничивать субъективную оценку (высказывание похвалы или порицания) и отнесение к ценностям, как объективный процесс обнаружения в самой истории общезначимых или претендующих на общезначимость ценностей. Таким образом, согласно Риккерта, значимость ценностей, отнесенность индивида к ценности выступает наивысшим проявлением свободы личности, в силу того, что наряду с миром действительности, человек свободно и творчески созидает мир значимости. Только при этом условии «личность, во всей сложности ее социальной связанности, ценность же, в силу которой она становится благом, есть свобода внутри общества или социальная автономия». Процесс же стремления к свободе всегда остается незавершенным и вечным. 
Аксиология  XX века поддерживает интерес к понятию ценности, хотя и в гораздо меньшей степени, Магбургская школа неокантианства в лице ее представителей Г. Когена и Э. Кассирера. Г. Коген считает, что ценности порождает «чистая воля», трансцендентальный субъект. «Чистое чувство» объединяет «чистое познание» и «чистую волю» и воплощается в эстетической сфере. Искусство, объективирующее «чистое чувство» приобщает человека к человечеству и воспитывает в нем человечность. Понятие «чистый» здесь означает то, что речь идет не об эмпирических проявлениях воли или мыслительной способности, не о психологических аспектах духовной деятельности, а о трансцендентальных условиях духовной реальности, о ее априорном логическом основании.  Кассирер, не определяя само понятие ценности, вместе с тем отмечает аксиологическое основание саморазвития человечества, как в религиозном, так и в философском пути самопознания: «человек оказывается существом, которое постоянно ищет самого себя, которое в каждый момент своего существования испытывает и перепроверяет условия своего существования. В этой перепроверке, в этой критической установке по отношению к собственной жизни и состоит реальная ценность этой жизни».
В дальнейшем в аксиологии определились два направления, первое из которых признавало ценность продуктом сознания, а второе – объективно существующим феноменом. Первое – нашло проявление в теории натуралистического психологизма (Дж. Дьюи, Х. Эрнфельс, Р.Б. Перри, Т. Манро, А. Мейнонг, Дж. Сантаяна), представители которого настаивали на субъективизации понятия ценности в идеалистическом аспекте. Источники  ценностей представители этого подхода связывали с биологическими и психологическими потребностями человека, а сами ценности трактовали как возможные факты эмпирической реальности. По сути, это направление может быть оценено как попытка дальнейшего развития традиции понимания аксиологии в контексте онтологии с позиции идеализма и натурализма. Например, Дж. Дьюи полагает, что ценностями являются не те качества, что обеспечивают естественные блага человека, а те, что «вносят свой вклад в устранение существующего зла». Он считал, что главной задачей современного знания является преодоление дуализма, «досадного и бесплодного конфликта между натурализмом и гуманизмом». В результате единственной «моральной целью» окажется развитие, «постоянный процесс совершенствования, созревания и прояснения». Проблема зла при этом окажется не теологической и умозрительной, а практической и решаемой. А. Фон Мейнонг, отстаивая субъективный эмотивизм, относил ценности к сфере психологии, и считал, что они укоренены в эмоциональной жизни субъекта: «что-либо имеет ценность, когда оно нравится нам и в той степени, в которой оно нравится нам». Мейнонг полагал, что ценности представляют собой субъективное состояние чувствующей природы. Следовательно, объект имеет ценность, поскольку он обладает возможностью для предоставления эффективной основы для чувства удовольствия.  В концепции американского субъективиста Ральфа Бартона Перри основным понятием выступает «интерес», как характеристика морально-аффективной жизни, ее состояние, позиция, влечение или отвращение: «любой объект, каков бы он ни был, приобретает ценность, когда любой интерес, каков бы он ни был, распространяется на него». Таким образом, ценность оказывается связанной с характером и направлением конституирующего его интереса. Если интерес направлен на физические объекты, то  ценность будет экзистенциальной, если на феномены сознания – идеальной.

Второе направление – онтологическое и феноменологическое в интерпретации ценностей (М. Шелер, Н. Гартман,) – отстаивало противоположные взгляды и получило большее развитие. 

ХХ век вводит в аксиологию социологический, семиотический, экзистенциальный, феноменологический и даже психоаналитический методы исследования, существенно меняя при этом как теоретический смысл понятия ценности, так и его содержание.

Самое фундаментальное исследование в области аксиологии в ХХ веке принадлежит Максу Шелеру. Он полагает, что ценности нельзя свести к долженствованию, нормам, императивам, потому что они объективны настолько, что не могут быть созданы или уничтожены и существуют независимо ото всех организаций определенных духовных сущностей. В работе «Формализм в этике и материальная этика ценностей» (1916 г.) Шелер дает аксиологии феноменологическое обоснование и утверждает, что ценность – это феномен, которого нет вне направленности на него сознания субъекта. Он полагает, что ценность, будучи объективной, по сути, обнаруживает себя только в эмоциональном созерцании и не может быть выражена в формах логического мышления. Ценности «усматриваются», а не «создаются», они «априорны», потому, что «основываются на сущностях, а отнюдь не потому, что они «порождены» «рассудком» или «разумом». Ценностное познание, по Шелеру, есть «усмотрение ценностей, которое выстраивается в чувствовании, предпочтении, в конечном счете – в любви и ненависти…». Таким образом, это познание осуществляется в ходе специфических интенциональных функций и актов, которые отличны как от всякого эмпиризма, так и от всякого мышления, и дают единственно возможный доступ к миру ценностей. 

Шелер обосновывает онтологический смысл ценностей, который проявляется, с одной стороны, в абсолютной независимости ценностей от предметов-носителей, а с другой – от субъекта, его потребностей и интересов. Критериями ценностей Шелер называет следующие признаки: 1) «долговечность» («долговечна та ценность, которая имеет в себе феномен «способность-существования-сквозь-время» – причем совершенно безразлично, как долго существует ее вещный носитель»);  2) «неделимость» (это относится к ценностям высшего порядка – духовным и священным, у которых «отсутствует как причастность к протяжению и делимость, так и необходимость деления их носителей в том случае, если их чувствует или переживает множество существ»); 3) «обоснованность» (которая предполагает, что каждое звено ценностного ряда обосновано более высокими по отношению к нему ценностями: витальные ценности в целом обоснованы позитивной ценностью жизни, жизнь как таковая обоснована духовными ценностями, ибо только «отвлекаясь от дифференциации среди витальных ценностных качеств» и лишь в той мере, в какой в ней существуют духовные акты – она и обладает некоторой ценностью); 4) «глубина удовлетворения» (удовлетворение понимается в данном случае как «переживание исполнения», которое появляется только тогда, когда некоторая интенция ценности исполняется благодаря ее появлению); 5) «относительность» ступеней ценностей («Существует непосредственное чувство «относительности» ценности, совершенно независимое от «суждения», и для этого чувства вариативность относительной ценности при одновременном постоянстве менее «относительной» ценности является, конечно, подтверждением, но не доказательством». Шелер отмечает, что сущностным признаком «более высокой ценности» является то, что она менее «относительна», сущностным признаком «высочайшей» ценности – то, что она «абсолютна»). 

Иерархия ценностей Шелера расположена в порядке их возрастания, а именно: ценности приятного и неприятного (гедонистические ценности полезного); витальные ценности; духовные ценности (этические, эстетические, ценности чистого познания); ценности святыни (высшей из которых выступает Абсолютная ценность Бога). Основа такой классификации отталкивается от «эмоционального априоризма», оценивающего человека как центр высших эмоциональных актов, единственное во Вселенной существо, не равнодушное к призывам «царства ценностей», суть которого не разум или воля, а «эмоциональность духа», чувствование, предпочтение, следование любви и «логике сердца». Таким образом, в целом аксиология Шелера, впитавшая в себя феноменологию Гуссерля, априоризм Канта, традиции философствования, идущие от Августина, Паскаля и Ницше, представляет собой не превзойденное по масштабам и глубине теоретического содержания концептуальное учение, на базе которого во многом развивалась последующая теория ценностей.

Николай Гартман, основоположник «новой», или «критической», онтологии, развивая идеи  Шелера, выдвинул концепцию ценностей, исходящую из признания того, что эмоции приобретают статус онтологического характера за пределами субъективных актов восприятия. Подробно анализируя различные типы ценностей, Гартман приходит к выводу, что эстетические и этические ценности, будучи «выражением внутреннего единства и цельности» глубоко различаются по форме своего выражения. Ценности, по мнению Гартмана, могут быть отнесены  к подлинно всеобщему, которое существует только в идеальном бытии. В этом случае он даже не пытается выйти за рамки платонизма: «по своему способу бытия ценности являются платоновскими идеями… на языке современных понятий ценности это сущности…». Объективное бытие ценностей связано с их независимостью от реальности и от носителя, полагал Н. Гартман, развивая тем самым идею существования особого «царства ценностей» вслед за М. Шелером. Он указывал, что ценности «есть нечто независимое от нашего понимания или мнения», однако, их абсолютность в идеальном бытие не означает, что они «абсолютны по силе детерминации в действительном мире людей». В то же время Гартман полагал, что реальную действенность идеальные ценности приобретают только благодаря человеку и через его посредство («человек является поверенным ценности и долженствования в реальном мире»). Человек оказывается связующим звеном, через которое ценности проникают в мир, и в этом заключена, по его мнению, его подлинная нравственная сущность. 

        Одна из самых обстоятельных концепций ценности последних десятилетий – «Формальная аксиология» Роберта Гартмана исходит из отождествления ценности и значимости. Если логически значимость вещи определяется как совокупность предикатов, которые эту вещь характеризуют, а совокупность предикатов есть «полнота содержания вещи», то «вещь имеет  ценность в той степени, в которой ее полнота, наиболее богата». Формальная аксиология, как  характеристика качества (qualification of qualities) исходит из логической природы ценности, названной Р. Гартманом, полнотой содержания, и из структуры этой полноты как совокупности предикатов. Это позволяет автору отнести свою концепцию к теориям множеств, подобным математическим. Таким образом, согласно Гартману, формальная аксиология является объективной и априорной наукой, и ее регуляция основана на объективных стандартах. 
Дальнейшее развитие аксиологии связано с именем М. Вебера, который обозначил главной чертой ценности историчность, полагая, что она есть лишь выражение общих установок своего времени. Вебер определил мирские ценности как направление интереса эпохи, а высшие – как вневременные, реализация которых в рамках культуры стала независимой от реализации во времени. Он впервые определяет влияние ценностей на характер культуры общества, сравнивая их со стрелочником, который указывает путь, по которому развивается динамика интересов, и в этом, на наш взгляд, проявилась не столько образность изложения автора, сколько его точность и лаконичность. Вебер утверждает, что само понятие культуры в целом может быть понято только в контексте отнесения к ценности: «Значение явления культуры и причина этого значения не могут быть выведены, обоснованы и пояснены с помощью системы законов и понятий, какой бы  совершенной она ни была, так как это значение предполагает соотнесение явлений культуры с идеями ценности. Понятие культуры, – подчеркивает автор, – ценностное понятие». Вебер обосновывает, таким образом, не только нравственное, эстетическое, но и гносеологическое, методологическое понимание ценностей, вне которых не мыслимо познание исторической и культурной реальности. Однако его теория ценностей неразделима с интерпретацией истории. Вебер утверждает, что на смену древнему политеизму и плюрализму ценностей современный мир привносит монотеизм и единые ценности, суть которых – национальная сила и национальное величие. 
Критику традиционного понимания ценностей предпринимает английский философ, основатель метаэтики Дж. Мур. Он выступил против отождествления ценностей (добра и красоты) с объективной реальностью как естественной, так и метафизической: «Какова бы ни была внутренняя ценность созерцания, она не дает целому, в состав которого входит, ценности, пропорциональной сумме ценности ее самой и ценности предмета созерцания». Натуралистическую этику он подвергает критике  за определение понятия добра через его соотнесенность со свойствами естественного мира, а метафизическую этику – за утверждение сверхчувственной природы добра и других ценностей. Мур доказывает, что добро не может существовать в мире природы и неопределимо посредством эмпирических и логических методов, ибо оно является первичным понятием, простым и неразделимым и постигается только интуитивно («чувства придают целостностям, в состав которых они входят, ценность несравнимо большую, чем их собственная»). Это указывало, с одной стороны, на его очевидность и неопределенность, а с другой, – на его единую природу (так как интуиция одинакова для всех людей). Таким образом, этот подход позволял субъекту иметь собственное независимое от традиционных норм, авторитетов отношение к любым ценностям и в то же время открывал возможность для дальнейшего развития субъективизма и интуитивизма в аксиологической теории.
Значительное внимание анализу ценностей, как в логическом, так и в историко-философском аспекте уделяет Э. Фромм в работе «Революция надежды». В своих рассуждениях он исходит из разделения ценностей на те, «которые считает ценностями сам человек, сознательно оценивая свою жизнь» и «объективными ценностями, которыми он руководствуется бессознательно». Главным противоречием и проблемой, по мнению философа, выступает то, что бессознательные ценности, возникающие из социальной жизни индивида, непосредственно определяют его бытие, в то время как сознательные оказываются «недейственными». Понимая как надо поступать и желая этого, индивид вынужден действовать по официально признанным стандартам и нормам. Что касается природы сознательных или высших ценностей, то Фромм связывает ее с откровениями, при этом, отмечая, что для западного человека таковым является откровение Бога, в то время как для буддизма высшие ценности не были связаны с откровением с Высшего Существа. В этой религиозной системе, полагает он, иерархия ценностей «была доступна каждому без каких-либо условий, касающихся разумного мышления или человеческих чувств» и постигалась посредством медитации. 

Фромм анализирует различные теории, объясняющие природу ценностей, в частности, теорию свободы Сартра, социальный и биологический детерминизм, указывая на их недостатки. Собственную позицию в этом вопросе он связывает с продолжением традиции А. Швейцера, описанную в работе «Благоговение перед жизнью». Ценным, с точки зрения этой концепции, утверждается то, что востребовано самой жизнью и при этом способствует наиболее полному раскрытию всех человеческих способностей. Полностью соглашаясь с этой гуманистической традицией, отметим, что и она, в определенной степени, может быть опасной. Раскрытие «всех человеческих способностей» иногда может  не содействовать, а противоречить жизни, поэтому самореализация и исполненность всех возможностей, по нашему мнению, должны исходить из безусловной ценности жизни, в том числе  жизни другого, а также его свободы. 

Ценности, выбираемые личностью, по мнению Фромма, тесно связаны с ее существованием (существование не тождественно  материальному бытию, а включает в себя и духовную жизнь). Альтернатив великое множество, и индивид выбирает ту структуру, которая в наибольшей степени отвечает его характеру. Таким образом, Фромм связывает природу ценностей с объективными факторами (откровением, социальностью, экономической жизнью), а их выбор с субъективностью, внутренними, прежде всего психологическими, особенностями Я. Но если мы зададимся вопросом, что формирует наш выбор – наша генетическая программа, нравственность, бессознательное Оно или разум, то теория Фромма не даст нам какого-либо ответа. В целом же его подход можно оценить как еще одну попытку соединения объективных и субъективных факторов в структуре ценности, развиваемых в гуманистической традиции. Следует отметить, что именно Фромм уделяет значительное внимание исследованию ценностей современного индустриального общества и не только с позиции критики, но и с позиции надежды на их качественное изменение.

Ценностное учение о человеке, обществе, культуре позволило взглянуть на них изнутри и непредвзято, независимо от любых социально-экономических и партийно-политических пристрастий. Именно поэтому оно надежно заработало не только в социокультурной, но и в политико-правовой сфере.

    Так, например, видный русско-американский социолог ХХ в. П.Сорокин произвел революцию в теории социологии, сделав ценность ее базовым понятием. Он показал на деле, хотя и не ставил такой задачи, что «социология является по преимуществу теорией ценностей» и указал на то, что ценности являются главной побудительной и движущей силой общества. В сочинении «Социокультурная динамика» П. Сорокин пишет: «Всякая великая культура есть не просто конгломерат разнообразных явлений, сосуществующих, но никак друг с другом не связанных, а есть единство, или индивидуальность, все составные части которого пронизаны одним основополагающим принципом и выражают одну, и главную ценность. Доминирующие черты изящных искусств и науки такой единой культуры, ее философии и религии, этики и права, ее основных форм социальной, экономической и политической организации, большей части ее нравов и обычаев, ее образа жизни и мышления (менталитета) – все они по-своему выражают ее основополагающий принцип, ее главную ценность. Именно ценность служит основой и фундаментом всякой культуры». [Сорокин П.А. Человек.  Цивилизация. Общество. М., 1992. с. 429].
 

       Среди имен российских философов, которые ведут поиски в русле ценностных проблем,  следует назвать и многих других исследователей, таких как С.Ф. Анисимов, В.С. Барулин, Н.А. Бенедиктов, Г.П. Выжлецов, А.В. Гулыга, А.В. Иванов, М.С. Каган, К. Касьянова, Л.А. Микешина, К.Х. Момджян, Б.В. Орлов, В.Н. Сагатовский, Л.Н. Столович, А.С. Панарин, В.П.Тугаринов  и другие.  
       В целом вопросы, касающиеся  отношений ценностей к действительности, к объективной реальности, отраженные  многими  авторами В.П.Тугаринов делит на некоторые группы. Так, представители субъективизма считают, что ценности не заключают в себе ничего объективного и существуют лишь в субъективном опыте. Следующие -  позитивисты отрицают ценностный подход как якобы антинаучный, не содержащий никакого смысла. Представители логического объективизма считают, что ценности суть логической сущности или наличия, но не имеющие реального бытия и  не являющиеся какими-либо действенными силами. И последняя группа представляющая теизм и трансцендентный объективизм признают ценности некими объективными нормами или идеалами, исходящими из природы сверхопытной «реальности». В.П.Тугаринов подверг критике характерные для немарксистских теорий антинаучные или односторонние, ограниченные подходы: теологические, трактующие ценности, как абсолютные и непререкаемые проявления божьи воли; догматические, возводящие буржуазные и мещанские взгляды в ранг вечных и неизменных ценностей; релятивистские, объявляющие ценности делом личного вкуса или соглашения. 
П.В. Алексеев, автор учебного пособия «Социальная философия», пишет, что, несмотря на сложное положение, в котором оказалась философия в ХХ веке и в начале XXI столетий, аксиология занимает одно из центральных мест как среди широко распространенных течений философской мысли (в экзистенциализме, неофрейдизме, герменевтической философии и др.), так  и среди традиционных философских дисциплин – наряду с онтологией, теорией познания, социальной философией, всеобщей методологией, теоретической эстетикой, общей этикой.[Алексеев П.В. Ценности// Социальная философия, 2004. с.124].

       Об этом писали и другие русские философы более позднего периода. Так, Бердяев, рассуждая о демократии как ценности, писал, что:  «…народ не есть механическая бесформенная масса, народ есть некий организм, обладающий характером, дисциплиной сознания и дисциплиной воли, знающий чего он хочет. Демократия, как ценность, есть уже образовавшийся народный характер, выработанная личность, способная обнаружить себя в национальной жизни». Бердяев Н.А. Психология политики и общественности // Судьба России. М., 1990, с. 214. 

Практическое, судьбоносное значение ценностей отмечал и русский философ Г.П. Федотов: «Оправдание нации – в осуществленных ею в истории ценностях, и среди них героизм, святость, подвижничество имеют, по крайней мере, такое же онтологическое значение, как и создание художественных памятников и научных систем».
  Цит. по: Назаров М. Миссия русской эмиграции. Изд. 2-е. М., 1994, т. 1, с. 396.

 А, по словам другого русского философа Н.О. Лосского, «вся жизнь движется любовью к ценностям».
 Лосский Н.О. Условия абсолютного добра. М., 1991, с. 182.

       Бесспорно, что различные народы имеют свое, именно ему присущее ценностное видение мира. Именно ценности определяют изнутри, из глубин  индивидуальной  социальной жизни то, что мы называем  культурой народа и общества, именно они становятся ядром этой культуры. Розанов В.В. отмечает, что  люди «лишь внешним образом соотносятся друг с другом – торгуют, воюют, странствуют по лицу земли, но на этой земле осуществляют различное, переживают несходное и вообще мало понимают друг друга или понимают с большим усилием».
 Розанов В.В. Поздние фазы славянофильства // Розанов В.В. Собрание сочинений. Легенда о Великом инквизиторе Ф.М. Достоевского. Литературные очерки о писательстве и писателях. М., 1996, с. 252.
Культура сохраняет единство нации, государства и общества, так как она определяется степенью реализации ценностей во всех сферах человеческой жизнедеятельности.  
         Философия русского религиозного ренессанса стала своеобразным открытием ценностного видения мира. В ней раскрывается духовное содержание общечеловеческих ценностей. В.Г. Выжлецов отмечает, что в основе философии от В.С. Соловьева до Н.О. Лосского  лежит идея глубинной взаимосвязи и органического единства Духа Свободы и  Личности.  Выжлецов В.Г. Аксиология культуры. СПб, 1996, с. 31
         Итак, теоретический поиск  марксистов заключается в том, что они создали методологические основы научной трактовки ценностных категорий, сформулировали основные положения нового учения о ценностях.
       Исторический материализм рассматривает ценности в их социально-исторической, экономической и классовой обусловленности. Анализ ценностей широко используется марксистами при изучении истории культуры, науки, общественного сознания и личности. 
       Таким образом,  основные методологические подходы исследования проблемы ценности сложились  под влиянием работ немецких философов и культурологов конца XVIII – начало XIX вв., возникает определенный  аксиологический подход к анализу культуры, когда понятие «культура» отождествляется, главным образом, с духовной сферой. Эволюция человечества (с этой точки зрения) определялась тем, как и в каких формах развивались моральные, правовые, философские и другие нормы общества, его эстетические взгляды и вкусы. И эта традиция сохраняется  в наше время, о чем было изложено выше.

В современной философии культуры, таким образом, развиваются представления, идущие от традиционной схоластической установки, согласно которой человек рассматривается как часть установленного миропорядка, в котором все сущее регулируется высшим бытием, где господствует «фиксированный строй ценностей, совершенно не зависящий от всякого субъективного решения» и где сам человек трактуется, исходя из его ориентированности на абсолютное царство ценностей и сущностей, которые усваиваются в результате активного творчества. 
С другой стороны, в ХХ веке возникает новый тип философствования, акцентирующий моменты индивидуальности, свободы и утверждающий независимость личностного бытия и мира ценностей, стремящихся, в свою очередь, к трансценденции и коммуникации. Взаимовлияние и столкновение этих подходов и составляет своеобразие современного аксиологического видения мира. 
  Так, сложившиеся основные методологические подходы исследования проблемы ценности,  хотя и не дают исчерпывающих ответов на многие проблемы философии и теории культуры,  все же на их основе наметились позитивные направления, способствующие  решению множества теоретических и практических задач аксиологии культуры на современном этапе. Аксиология как философское осмысление ценности человеческого бытия, положило начало новому этапу развития философии культуры, произвела переоценку ценностей и высветила проблемы, направленные на исследования духовно-нравственных истоков, аксиологических проблем культуры.
       Аксиологические проблемы культуры представляются во многообразии ее проявлений.
        В целом культурологическое знание предстает как знание аксиологическое в различных интерпретациях культуры: как регулятивно-нормативной области человеческой деятельности; аксиологическая проблематика в культурологии существует также в контексте разработки проблемы идеалов; как идеи относительности и содержания, и иерархической структуры ценностей любой культуры, т.е. в аксиологической проблематике познания культуры, отражающие  аксиологический плюрализм концепций.

       Множество подходов к определению специфики и содержания ценностей исходят из субъективно-релятивистских и объективно-абсолютистских концепций, как отмечено нами выше.    Но главная, на наш взгляд,  проблема аксиологии культуры и молодой культурологической науки на современном этапе это проблема определения направления векторов ценностного развития и формирования ценностей общечеловеческой культуры.
     Немало трудов посвящено проблеме соотношения культуры и ценностей, находящейся на стыке философии культуры и теории ценностей, занимающую современную науку, склоняюшиеся к мнению о необходимости учитывания их органической связи, так как изолированное рассмотрение не дает положительных результатов, что на наш взгляд, также правильно.
      Немаловажную проблему аксиологии культуры представляет определение понятия ценности. Понятие ценности имеет множество различных трактовок. Ценности упорядочивают действительность, вносят в  ее  осмысление оценочные моменты. Они соотносятся с  представлением  об  идеале,  желаемом, нормативном. Ценности придают смысл  человеческой  жизни. О   необходимости  изучения и исследования аксиологических проблем  культуры говорят многие исследователи, утверждающие, что это продиктовано временем, и что, не выяснив взаимовлияния наук о ценностях жизни  человека и культуры,  не исследовав содержание  внутреннего  мира  личности  и  ее ценностных ориентаций, невозможно определить смысл бытия.
        «Ценность  -  это реальный  ориентир  человеческого   поведения,   формирующий   жизненные   и практические установки людей», -  писал  российский  философ  И.Т.Фролов. 
     В современной философской литературе понятие ценности употребляется  в различных  значениях.  При  этом  наиболее   распространенным   оказывается расширительное истолкование ценности, при котором трудно  выявить  специфику и содержание понятия.

      При помощи понятийно-терминологического анализа, можно выделить четыре специфических  подхода  к  определению  ценности.  Однако  все  они   весьма противоречивы.

      1. Ценность отождествляется с  новой  идеей,  выступающей  в  качестве

индивидуального или социального ориентира.

      Действительно ценность фиксируется и обозначается  через определенные жизненные представления. Ее содержание раскрывается  с  помощью конкретного комплекса идей. Однако ценность ни в коей мере не может  быть  отождествлена с идеей, ибо между ними пролегает существенное принципиальное различие.

      Идеи могут быть истинными  или  ложными,  научными  или  религиозными, философскими или мистическими. Они характеризуются через тот  тип  мышления, который дает им нужный  импульс.  Главный  критерий  в  данном  отношении  – степень истинности той или иной идеи.

      Что же  касается  ценностей,  то  они  тоже  ориентируют деятельность человека в определенном направлении, однако,  не  всегда  с результатами познания. Например, наука утверждает, что все люди  смертны.  Это  вовсе  не означает, что каждый индивидуум воспринимает данное  неопровержимое  суждение как безусловное благо. Напротив, в сфере ценностного поведения  человек  как бы опровергает  безоговорочность  приведенного  суждения.  Человек  в  своем поведении может  отвергать  конечность  своего  существования.  Более  того, традиции некоторых культур опровергают суждение смертности человека.

      Человек сам определяет, что для него свято, какие святыни ему  дороги.

Однако многие духовные абсолюты у людей тождественны, одинаковы. О том,  что у человека могут быть безмерно дорогие для него жизненные  установки,  знали давно. Однако общепринятого слова, которое закрепляло бы данное понятие,  не было. Оно  появилось  только  в  XIX  в.  Незыблемую  сокровенную  жизненную ориентацию философы называли ценностью. Это и есть то, без чего  человек  не смыслит полноценной жизни. Исследователи  подразумевают  под  ценностью  то, что свято для конкретного человека, что для него лично ценно.

      Личность далеко не всегда стремится жить по науке. Напротив, многие  
настороженно относятся к ее чисто умозрительным рекомендациям, хотят погрузиться в теплый мир мечты, презрев общезначимые реальности. Люди часто  ведут  себя так, словно они бессмертны. Человек черпает жизненную энергию в том, что  по существу противостоит холодному научному постулату. Стало  быть,  ценность  – это нечто иное, нежели одухотворяющая истина.

      2. Ценность воспринимается как распространенный субъективный образ или представление, имеющее человеческое измерение.

      Скорее  всего,  было  бы   неоправданно   отождествлять   ценность   с

субъективным  образом,  с  индивидуальным   предпочтением,   возникающим   в противовес аналитическому, всеобщему суждению. Разумеется, спектр  ценностей в  любой  культуре  достаточно  широк,  но  не  беспределен.  Человек  волен выбирать  те  или  иные  ориентации,  но  это  происходит  не  в  результате абсолютного  своеволия.  Иначе  говоря,  ценности   обусловлены   культурным контекстом и содержат в себе некую нормативность.

      Факты, явления,  события,  происходящие  в  природе,  обществе,  жизни

индивида осознаются не только посредством логической системы  знания,  но  и через  призму  отношения  человека   к   миру,   его   гуманистических   или

антигуманистических представлений, нравственных и  эстетических  норм.  Хотя ценности более субъективны, а  научные  истины  объективны,  они  далеко  не всегда противостоят друг другу.  Вряд ли кто сможет доказать, что  добро – это благо. Однако, с другой  стороны,  приверженность  добру  –  глубинная человеческая потребность, а не только индивидуальный выбор.  Познание  и оценка не одно и то же, но это не означает, будто они фатально разъединены.

      3. Ценность соответствует  культурно-историческим стандартам.

      Люди  постоянно   соизмеряют   свои   действия   со   своими   целями,

общепризнанными нормами. В истории сталкиваются различные  идеалы,  абсолюты и святыни. В каждой культуре обнаруживается ее ценностная природа,  то  есть наличие в ней стойких ценностных ориентаций.

      Например,  технократическое  сознание   предлагает   людям   следовать

инженерно-техническим рецептам. Общество в  целом  представляется  им  грандиозной машиной, где отлажены все человеческие связи. Однако люди поступают  нередко вопреки  этим  императивам.  Технократы  с  горечью  констатируют:  «Человек неуправляем!»  Многие   поэтому   отказываются   рассматривать   науку   как единственное и всесильное средство разрешения  любых  человеческих  проблем. Они  даже  отвергают  науку  как  способ  достижения   гармонии   на   путях рационально спроектированного миропорядка.

      Ценности   также   более   подвижны,   нежели   культурно-исторические

стандарты.  В  рамках  одной  культуры  может  произойти  смена   ценностных ориентаций. Американский  культуролог  Даниэль  Белл  в  работе  «Культурные противоречия капитализма» показал, что  на  протяжении  исторической  судьбы капиталистической формации  радикально  менялись  ценностные  ориентации  от протестантской этики до модернизма, то  есть  совокупности  новых  жизненно- практических установок.

      4. Ценность ассоциируется с типом «достойного» поведения, с конкретным жизненным стилем.

      Представляется возможным оспорить и четвертое толкование ценности  как прямой ассоциации со стилем поведения. Ценности  далеко  не  всегда  находят прямое  отражение  в  социальной  практике.  Иначе  говоря,  можно  иметь  и умозрительные  идеалы.  Те  или  иные  ориентации  могут  не   подкрепляться реальными поступками и, следовательно, не получать  воплощения  в  жизненном стиле. Скажем, индивид воспринимает  доброту  как  безоговорочную  ценность, однако реальных добрых поступков не совершает.

      Таким образом, многообразие   трактовок   центрального,   для   аксиологии    понятия «ценность»,  обусловлено   различиями   в   решении   проблемы   соотношения онтологического, гносеологического, социологического, объективно-субъективного,  материального, идеального, индивидуального-общественного. Поэтому, применительно к характеристике ценностной  системы,  оно  порождает многообразие  аксиологических  интерпретаций   мира   культуры,   толкований структуры, положения и роли ценностей в социокультурном пространстве.

      Тем не менее, базовой для  аксиологии  является  проблема  обоснования

возможности существования ценностей в структуре бытия в целом и их  связи  с предметной реальностью. С этой точки зрения ценность как  бы  стягивает  все духовное многообразие к разуму, чувствам и воле человека. Она  характеризует человеческое измерение общественного  сознания,  поскольку  пропущена  через личность, через ее внутренний мир. Если идея, к  примеру,  –  это  прорыв  к постижению отдельных сторон бытия, индивидуальной и общественной  жизни,  то ценность – это скорее личностно окрашенное отношение к миру, возникающее  не только на основе знания и информации, но  и  собственного  жизненного  опыта человека.

      Человек соизмеряет свое поведение с нормой,  идеалом,  целью,  которая

выступает  в  качестве  образца,  эталона.  Понятия   «добро»   или   «зло»,

«прекрасное» или «безобразное», «праведное»  или  «неправедное»  могут  быть названы ценностями. В свою  очередь,  связанные  с  ними  взгляды,  убеждения людей – ценностными идеями, которые могут  оцениваться  как  приемлемые  или неприемлемые, оптимистические или пессимистические,  активно-творческие  или пассивно-созерцательные. 
      Именно  в  этом  значении   те   ориентации,   которые   обусловливают

человеческое поведение, называют ценностными.
      Таким образом, внимание специалистов не случайно привлекают  аксиологические  аспекты науки, человеческой деятельности, человеческого творчества.  Роль  ценностей в благополучии существования современного человека и общества  действительно велика.  Р.У.   Сперри    показал,  что  «наши  текущие  глобальные  кризисы являются в большей мере результатом  неадекватных  социальных  ценностей   и воззрений... что человеческая судьба и судьба всей нашей биосферы  оказались в  полной  зависимости  от  тех  воззрений  и  ценностей,  которые   выберут следующие поколения... в соответствии с которыми они будут жить  и  которыми они будут руководствоваться». Речь идет о духовном обращении человечества  к

новому пониманию высших ценностей. И  суть  не  столько  даже  в  понимании, сколько в появлении этих ценностей  и  их  принятии  людьми  в  их  страстных чувствах.  Такие  воззрения  и  ценности  определяют  сам  образ   мышления, характер  разумности  познания  и  деятельности,  отношений  между   людьми, отношения к природе. И именно это -  важнейшее  для  развития  человечества, для достижения им хотя бы относительной стабильности осмысленного бытия.

      Ценности существуют и функционируют  объективно  в  практике  реальных социальных отношений и субъективно осознаются и переживаются как  ценностные категории, нормы, цели и идеалы, которые, в свою очередь, через  сознание  и духовно-эмоциональное  состояние  людей  и  социальных  общностей  оказывают обратное воздействие на все сферы человеческой жизни. 

      Какой бы  божественно- вселенский или космический  характер  по  своему  происхождению  и  сущности ценности не имели, судить о них мы можем лишь по их реальному  проявлению  в нашей жизни, в многообразных отношениях человека к  самому  себе,  к  другим людям, обществу и природе.
Так, складывается многозначность понятия ценности, обусловленная социально-историческими преобразованиями общества, характеризующая окружающую действительность.
         Роль ценностей в строении и функционировании культуры  ни  у  кого  
из исследователей не вызывает сомнений, об этом свидетельствуют высказывания известных российских философов.  Более того,  чаще  всего  культуру  как социальный феномен определяют именно через ценностные ориентации.  «Культура есть выявление смысла мира в общности людей, в  их  практике  и  в  идеалах, разделяемых ими сообща»,- отмечал  в  своем  пленарном  докладе  Ф.Дюмон.  В современных философских постижениях  культуры основательно  актуализируется ее аксиологическая природа.

      Выдающийся ученый Р.У. Сперри, обосновал положение о том, что «мир,  в котором мы живем, движим не только бессознательными силами, но также, - и  в  решающей степени,  - являются человеческими  ценностями...  и  что  борьба  за спасение планеты становится, в конечном итоге,  борьбой  за  ценности  более высокого порядка». Сперри обосновал необходимость  создания  аксиологической науки,   исследующей   предмет   универсальных   ценностей,   обеспечивающих целостное благополучное  существование  человека  и  мира.  Более  того,  он доказал в ученом мире положение,  что  только  ценностный  подход  -  только создание новых этико-моральных  ценностей  -  способен  свести  все  научные знания к единственной «теории всего».
      Благодаря ценностям, индивид может свободно отнестись к своим потребностям, развить их общественное содержание. М.С.Каган определяет ценность тоже как отношение субъекта к объекту, имеющее духовный характер. В его работе оценивание отражает связь объекта с потребностями субъекта. Каган М.С. Человеческая деятельность. М.,1974. с.63.

    С.Ф.Анисимов также утверждает, что ценность есть положительное значение предмета для субъекта деятельности, поскольку данный предмет может удовлетворять его определенную потребность. Ценностное отношение – это отношение между предметом и субъектом. Ценности только положительны: «Если главное в ценности – способность удовлетворять действительную, разумную, положительную потребность индивида, класса, общества, то она не может быть отрицательной по своему значению»-Анисимов С.Ф. Духовные ценности: производство и потребление. М.,1986. с.41. Однако в эмпирической ситуации, утверждает автор, что тот же предмет может иметь и отрицательное значение.
      И.Т.Фролов и Б.Г.Юдин дают в своей работе следующее определение ценности: «это своеобразная форма проявления отношения между субъектом и объектом, когда свойства объекта подвергаются оценке в соответствии с тем, как они удовлетворяют потребности субъекта»- Фролов И.Т., Юдин Б.Г. Этика науки: проблемы и поиски. М., 1986. с.67. 

      В свою очередь, В.П.Тугаринов утверждает, что «общественные ценности - это не только нечто имеющееся, достигнутое, но и нечто еще не достигнутое, но желаемое. Поэтому учение о ценностях есть в указанном смысле также и учение об идеалах», Тугаринов В.П., О ценностях жизни и культуры, Ленинград, 1960, с.8.

       О.Г.Дробницкий в своей работе «Проблемы нравственности» уделяет внимание понятию морального качества, соединяющее в себе моменты долженствования и ценности как определяющие категории нравственного идеала: «это и достойная черта характера (добродетель и есть более конкретно выраженная идея) и то, каким человек должен быть». [Дробницкий О.Г. Проблемы нравственности. М.: Наука, 1977, с.50].
       Из этого следует, что проблема определения ценности и рассмотрения ее возможных проявлений достаточно широка. В наших интересах рассмотрение ценности в контексте с культурой, выявить какое отношение она имеет к ней, что их связывает.
     В целом, достаточно доводов о том, что «ценности являются основной составной частью культуры», что они могут оказывать на людей регулятивное влияние. Влияние, определяющее, их вполне реальное поведение говорит о том, что для описания культуры и ее феноменов, как утверждает в частности Н.З.Чавчавадзе, необходимо наряду с объектно-предметными категориями (поскольку культура существует и проявляется в объектно-реальной форме), употреблять и субъектно-телеологические категории, описывающие деятельность субъекта (поскольку культура есть продукт человеческой деятельности). Чавчавадзе Н.З. правильно отмечает то, что  ценности необходимо рассматривать в связи с различными способами духовного освоения мира человеком.  Человек не только объектнообразно взаимосвязан с окружающими явлениями, но и относится к ним как субъект, преобразующий их согласно своим целям и потребностям. Поэтому он  понимает «ценность – все то, к чему люди стремятся как к цели или рассматривают как средство достижения целей» [ Чавчавадзе Н.З. Культура и ценности. Тбилиси. Изд-во: Мецниереба, 1984, с.15].
         Судить же о предметах в категориях средства и цели Н.З.Чавчавадзе рекомендует с помощью установления их пригодности как средства или достоинства как целей деятельности человека. Другими словами, телеологически оценивать предмет – это значит не выявлять его естественные свойства, а расценивать его таким, каким он должен быть, т.е. судить о нем с точки зрения характера его долженствования, соответствия должному. Телеологические свойства явлений, раскрываемые ценностным сознанием, выражают значимость явлений для человека, поскольку вовлечены в его практическую деятельность. Значимое свойство явления и есть его ценность.  Оно  дается ценностному сознанию обычно вместе с ее носителем. 

          Согласно Н.З.Чавчавадзе,  феномен культуры есть воплощенная в факте ценность, это единство ценности и ее воплощения. И может быть  доступен лишь целостному сознанию, не расчлененному на объективно-ориентированный и субъективно-ценностный подходы к освоению мира. Также он  видит корень ценностей в целевых ценностях, в ценностях-целях. Цели же, как известно, до их реализации могут существовать только идеально, иначе бессмысленно было бы стремление к их реализации. Это означает, что возникает потребность в целенаправленной деятельности, ценностно-детерминированной и ценностно-ориентированной деятельности, в пользу зависимости ценностей от человека.  [ Чавчавадзе Н.З. Культура и ценности. Тбилиси. Изд-во: Мецниереба, 1984, с.170].
       Таким образом, наличие ценности в феноменах культуры объясняется тем, что они являются результатом целенаправленной деятельности человека. Любой вид деятельности человека объективно определен и ограничен как природными, фактическими свойствами  самого человека и предмета и орудий его труда, так и социально-историческими условиями, в которых он живет и творит.
      Анализируя ситуацию в современной  аксиологии культуры, Выжлецов Г.П. предлагает  отвлечься  от частностей, и выделяет три  основных  подхода  к  определению  специфики исходных аксиологических категорий.
       Первым и наиболее распространенным  вариантом  является  понимание  ценности как  значимости  предметов  и  явлений  действительности  для  человека,  их способности удовлетворять его материальные и духовные потребности, при  которой ценность как значимость  есть  момент  взаимодействия  субъекта  и  объекта. При этом ценность как значимость   определяет взаимодействие субъекта и объекта. Этот подход был представлен в концепции В.А.Василенко и его последователей, которые утверждали, что ценность является средством удовлетворения потребностей, то есть, по сути дела подводящей к полезности ценности как положительной значимости. Такой подход к определению ценности, согласно Г.П.Выжлецова, имеет свои недостатки,  при котором становятся  практически  неразличимыми  и сама  ценность  как  значимость,  и  ее  объект-носитель,  из-за  чего   при конкретном анализе  понятие  ценности  переносится,  как  правило,  на  этот природный или социальный объект.

      Представители второго варианта относят к ценностям лишь высшие  общественные идеалы, главным сторонником которого является И.С.Нарский. С их точки зрения ценности являются уже не средством, а целью,  не сущим, а должным, и не случайно эта концепция оказалась наиболее  популярной в  этике.  С  человеческими  потребностями  ценности-идеалы   связаны   лишь генетически, но, как и в первой концепции, имеют субъект-объектную основу. Одновременно с первыми двумя подходами складывается третий,  непосредственно объединяющий исходные основания первых двух.  В  нем  ценность  определяется как значимость и идеал одновременно. Эту концепцию  развивали,  прежде  всего, В.П. Тугаринов и О.Г. Дробницкий,  и  также   в  рамках  субъектно-объектных отношений. Но в то же время, О.Г.Дробницкий замечает «то, что внешне выступает как отношение человека к предмету или… предмета к человеку, в действительности является отношением человека к самому себе, к другим людям или к обществу» [ Дробницкий О.Г. Некоторые аспекты проблемы ценностей // Проблемы ценностей философии / Под редакцией А.Г.Харчева и др. М.; Л., 1966. с.35].
      В структуре ценности, представленной Г.П.Выжлецову,  - есть  три  взаимосвязанных основных  элемента:  значимость,  норма,  идеал.        Согласно этой структуре изначально  любые  ценности   связаны   со   значимостью,   пригодностью, полезностью.  Ценностью  становится  только  положительная   значимость.  Ценностное отношение включает в себя и должное  (норму  отношений, поведения) и желаемое (идеал). Добро, например, - ценность  не  потому,  что оно полезно, хотя и значимо в этом плане.  И  требование  проявлять  доброту (моральная норма), даже если оно выполнено, не  означает  полной  реализации добра как ценности. Культура определяется степенью осуществления ценностей и реализации ценностных отношений  во  всех сферах человеческой деятельности. И ценности культуры могут  функционировать как значимости, как нормы и  как  идеалы.  Правда,  значимость  (полезность, пригодность) и  норма  (должное)  характерны  и  для  того,  что    называет автор, цивилизацией, и для низших уровней культуры, на которых  культурность  порой почти неотличима от цивилизации.
       Опираясь на  классическую  философскую  традицию  и  разработки   исследователей   советского    периода,    которые    пытались    преодолеть ограниченность как утилитарного, так  и  чрезмерно  абстрактного  подхода  к проблеме  ценностей, профессор СпбГУ и НовГУ Г.П.  Выжлецов  развил в  целом удачную и перспективную, концепцию ценностного постижения культуры.

      Основные  свойства  ценностей  и  ценностных  отношений  по  концепции профессора Г.П. Выжлецова:

      -  исходная особенность ценностных отношений в том, что они  включают в себя... желаемое, связанное с добровольным,  свободным  выбором,  душевным стремлением;

      -  ценности не разъединяют, не отчуждают человека от других людей,  
природы и  самого себя. А напротив, объединяют, собирают людей в  общности любого уровня: семью, коллектив, народность, нацию, государство, общество  в целом, включая, как говорил  П.А.Флоренский,  в  это  единство  человечности,  весь мир;

      -  ценностные  отношения   являются   для   людей   не   внешними   и

принудительными, а внутренними и ненасильственными;

      - подлинными ценностями, например, совестью, любовью  или  мужеством, нельзя завладеть с помощью силы, обмана или денег, отобрать их  у  кого-либо так же, как власть или богатство.
       Таким образом, основные предположения в объяснении специфики ценностей подводят нас к мысли о том, что ценности проявляются и функционируют в обществе благодаря субъектно-объектным и межсубъектным отношениям, и благодаря им и реализуются. Отношение субъекта к объекту с точки зрения его значимости определяет специфику оценки, а ценности, фиксируют наиболее общие типы отношений между субъектами любого уровня от личности до общества в целом, исполняющие обратную нормативно-регулирующую роль в обществе.
       Выжлецов Г.П. дает глубокий и развернутый анализ основным психологическим и логическим основаниям возникновения целостного акта оценки, утверждая, что в структуру ценности она может входить как ее первая  ступень и основание. 
        Оценка, с одной стороны,  представляет собой социальное явление, и ее функции сводятся к чисто внешнему сравнению, выбору, а также способу определения и выражения ценности. С другой стороны, оценка отождествляется с эмоцией и предполагает сугубо психофизиологическую основу. И, по мнению некоторых авторов: «Ценность всегда высказывается в оценке. У нас нет другой формы для ее выражения» [Бакурадзе О.М. Истина и ценность.//Вопросы философии. 1966. № 7. с.46].
     Выжлецов Г.П. предлагает рассматривать оценку как своего рода лифт-посредника из подсознания в сознание, из природы в социум. Он утверждает тезис о том, что именно оценка связывает человека не только с окружающей природой и социальной средой, но и непосредственно с другими людьми, вводя его в мир общечеловеческих ценностей, выполняя свою главную социокультурную функцию. Другими словами, ни чувства, ни логика не составляют прерогативы и отличительного свойства оценки, поскольку она, как и познание, является их единством. Но без четкого представления себе о каком познании идет речь в каждом конкретном случае: о научном или обыденном, чувственном или логическом, опытном или теоретическом нет возможности сопоставить с ним оценку. Таким образом, оценка функционирует  в единстве с познанием. Невозможно познание вне и без оценки, но  нельзя и оценивать не познавая. Поэтому истина, как и ценность, является результатом их взаимодействия. В этом смысле оценка не просто акт выбора или реакция на ценность, она представляет собой реализацию оценочной составляющей сознания, которое само нужно рассматривать как единство и взаимодействие познавательной и оценочной составляющих.

         В разработанном положении этого автора оценка представляется как сложный и эмоционально переживаемый процесс соотношения объективных свойств явлений природного и социального мира и материальных или духовных потребностей субъекта, заключающегося в единстве оценочного отношения и оценочного суждения.

               Оценочное отношение может быть выражено различными способами, в том числе с помощью жеста, интонации, искусственных знаковых систем, но главным средством его социализации является, естественный язык.  В языке как практическом сознании и реализуются, прежде всего, его познавательная и оценочная составляющие. Оценочная функция обладает средствами языкового стандарта на понятийном уровне, т.е. словами-носителями оценочных понятий, так как через речь реализуется в процессе общения собственно оценочная составляющая сознания, изначально присущая языку как сознанию практическому. Поэтому оценка, став средством направленного воздействия, может быть действенной формы функции. Ибо оценка направлена, прежде всего, на изменение оценочных установок человека, а, перерастая с помощью познания в ценностное отношение, может влиять и на формирование ценностных ориентаций субъекта [Выжлецов Г.П. Аксиология культуры. Спб. 1996. с.43].      Ценностное отношение, по сути, и есть переживаемое  людьми  воплощение идеалов в жизнь.  Поэтому,  ценностные  отношения  и  не  могут  быть внешними,  принудительными.  Их  нельзя  навязать  силой  (нельзя  заставить полюбить,  быть  счастливым),  ими  нельзя  завладеть,   как   властью   или богатством. Наличие или  отсутствие  ценностей  и  их  необходимость  нельзя доказать логически. Для того, кто верит или любит, есть Бог и  есть  Любовь, а кто не веровал и не любил, для тех ни Бога,  ни  Любви  не  существует.  
       Если в познавательном суждении зафиксировано знание о сущности явлений объективного мира или о законах мышления и самого процесса познания, то оценочное суждение есть знание об оценочном отношении. В нем, как и во всяком знании-результате, эмоциональное снято рациональным, как результат, фиксирующий различные виды реальных оценочных отношений, приобретших общезначимость и выступающих в качестве феноменов общественного сознания.  С психологической точки зрения, согласно Э.Фромму, «ценностные суждения определяют наши действия, на их правильности покоится наше духовное здоровье и счастье»,[Фромм Э. Бегство от свободы. Человек для себя. /Эрих Фромм; пер. с анг. – М.:АСТ, 2006, с.307] и рассмотрение оценок лишь как рационализаций бессознательных, иррациональных желаний, утверждает автор, могут сужать и искажать нашу картину целостной личности, поэтому понимание человеческой природы и  понимание ценностей и норм человеческой жизни взаимозависимо.
        Из вышеизложенного следует, что оценка как аксиологическая категория культуры и представляет собой единство оценочного отношения, в виде оценки-процесса, и оценочного суждения, в виде оценки-результата. Она как определение положительной или отрицательной значимости объекта для субъекта и входит в структуру ценности как ее первая ступень и основание.
        Таким образом, различные определения ценности как значимого или должного, нормы или идеала, как объекта интереса, предпочтения и оценки входят в целостную структуру ценности и проявляются соответствующим образом в культуре в зависимости от ситуации.
       Одним из важных проблем ценностей культуры является определение восходящего ее ряда, т.е.  иерархии.
       Необходимость  определения ценностного ряда вытекает из проблемы соответствия их жизни  человека. Особенно это важно в процессах переоценки ценностей на переломных рубежах истории, происходящие на современном этапе.
        В научной литературе и в обиходной речи употребление некоторых терминов, которые отчасти имеют отношение и к культурологии (культура, структура, ценность, иерархия)  самые различные, а иногда и противоположны в значениях. Научные искания  зарубежных и отечественных мыслителей позволили изложить сложившиеся  понятия и значения ценности, а о культуре и о ее структуре будет изложено позже. 

       Относительность ценности к жизни человека может быть раскрыта при рассмотрении связи ценностей с человеком, без которой они лишаются смысла. Многие авторы, в числе которых и Г.П.Выжлецов отмечают, что ценность является исходным условием и местом встречи человека с вечностью. Ценность в этом смысле выступает в качестве своего рода ступеньки в бессмертие. Если ценность, действительно, есть посредник между человеком и не самим бытием, а его высшим смыслом, то ценности и становятся ступенями восхождения человека по этой иерархической лестнице. Такое восхождение можно считать реальным прогрессом культуры и общества в целом. Автор анализируя множество работ по этой проблеме, в частности Н.О. Лосского, который видел «важнейшую задачу аксиологии в установлении абсолютных ценностей и преодолении аксиологического релятивизма, т.е. учения, утверждающего, что все ценности относительны и субъективны»[Лосский Н.О. Ценность и бытие. М., 1994 с.288], признавая концепцию иерархичности ценностей  М.Шелера, начинающего с ценностей по принципу «приятного-неприятного» и классифицируя их как: чувственные, жизненные, духовные, морально-правовые и т.д.,[Шелер М. Положение человека в космосе // Проблема человека в западной философии /Общ.ред.Ю.Попова. М., 1988. с.94] приходит к мысли о том, что при установлении иерархии ценностей необходимо исходить не из социальных функций и внешних условий их проявления, а из внутреннего содержания и целостной структуры самой ценности. Ибо «каждый из ее сущностных элементов – объект-носитель, значимость, норма и идеал – выступает, как правило, в той или иной ситуации в качестве самостоятельной ценности» [Выжлецов Г.П. Аксиология культуры. СПб., 1996, с.74]. Из этого следует, что структура ценности, может быть развернута в иерархическую типологию ценностей и уровней культуры.
        Ничто в этом мире не имеет ценность, если она не востребована самой жизнью. Ценности живут,облекаются плотью только в мире культуры, она ведь, бесспорно, дело рук человеческих. Немало сказано доводов в пользу зависимости ценностей от человека. История человеческой культуры подтверждает, что иерархии ценностей, воплощаются в различные социальные, политические, юридические, моральные, религиозные системы и интституты есть выражение субъективных интересов классовых, этнических, национальных и других общностей рода человеческого. О чем свидетельствует работа «Казахстанская культура сегодня: ценности, потребности, институты» группы казахстанских исследователей: Телебаева Г.Т., Шайкеновой А.Т., Омирсеитовой А.К., которые подошли к определению ценности и ее иерархической ступени с позиции соотношения социокультурной жизни и идеологии государства.
         В работе написанной на материалах социологических исследований рассмотрен ценностный аспект культуры, как имеющий важное значение в условиях трансформации социокультурных отношений, в котором «ценность – это совокупность идей, представлений и соответствующих им социально-психологических образований (установок, стереотипов, переживаний), определяющих целеполагание, выбор средств и методов деятельности, степень последовательности их реализации и применение в текущей практике» [Телебаев Г.Т., Шайкенова А.Т., Омирсеитова А.К. Казахстанская культура сегодня: ценности, потребности, институты. Астана: Елорда, 2002, с.10]. Признавая значение идеологии, имеющую специфические цели и задачи, обращают между тем, на сложившуюся ситуацию, когда она «стала чудовищем, которому подчинено все и которое может все уничтожить» [Телебаев Г.Т., Шайкенова А.Т., Омирсеитова А.К. Казахстанская культура сегодня: ценности, потребности, институты. Астана: Елорда, 2002, с.4]. Отмечается то, что идеологию, которая «подменяя собой все и подчиняя себе все» связанное с идеями, необходимо заменить аксиологией, способной отразить ценностные приоритеты культуры общества и ценностные ориентации.  
        Учитывая, что уровень культуры определяется системой человеческих ценностей и структурой ценностных ориентаций, отражающих внутреннюю основу отношений человека к различным ценностям материального, морального, политического и др., проведено исследование, позволившее определить иерархию основных ценностных ориентиров. Из которого следует, что казахстанцы «к разряду терминальных ценностей (т.е. имеющих наибольший верхний порог) респонденты отнесли такие жизненные установки, как: «иметь семью», «делать добро людям», « быть здоровым» и другие. Кроме терминальных, в общей иерархии ценностей выделяются престижные ценности, относящиеся к понятию социального престижа: «иметь престижную работу», «получать высокую зарплату» и т.д. В общей системе ценностей преобладающими являются духовные приоритеты ценностей, к числу которых отнесены: честность, образованность, сохранение чувства собственного достоинства, совесть  и другие.  Так, ценное -  это то, что заслуживает предпочтения, что надо выбирать.
      Все доводы, приведенные выше имеют общее и с точкой зрения, определяющее мнение грузинского философа Н.З.Чавчавадзе, который также, правильно отмечает,  что под иерархией ценностей следует понимать «восходящий ряд, в котором каждая более высокая ступенька значимее, ценнее предыдущей, а ценность  всего ряда и всех его ступенек в конечном итоге определяется ценностью высшей ступени» [Чавчавадзе Н.З. Культура и ценности. Тбилиси, 1984, с.15].
         В упорядочивании ценностного ряда выделяются три основных принципа. Первый основан на иерархизации или выделении доминантных ценностей, по отношению к которым остальные выступают как вторичные. В разных культурных системах или средах такими доминантами выступают Бог, Власть, Богатство, Человек, Прогресс, Демократия и т.д. Второй состит в распределении ценностей по разным сферам деятельности. Например, строгая рациональность профессиональной работы может смениться духовным восхождением через музыку, молитву, или игрой и развлечением, словом той деятельности, которая имеет огромное значение для человека. Третий – распределение ценностей по разным социальным слоям.  Если для политической элиты главной ценностью является   власть, то для религиозной – моральные ценности, а для интеллектуальной – знания. Бесспорно, что правильно организованное общество нуждается во всех этих компонентах регуляции ценностей, чтобы исключить разногласия, возникающие в спорах относительно того, какие ценности важнее других. 
        Действительно, без представления того, какое место занимает ценность для отдельного индивида или общества, без учета его ценностных приоритетов, нельзя прогнозировать будущее, все составляющие элементы культуры имеют определенные «качества», имеющие огромный потенциал влияния на уровень культурных потребностей,  следовательно, культурного развития.
        Таким образом, ценности и иерархия ценностей определяют вектор развития культуры общества и поэтому уделяется внимание тому, что является ценностным для общества, какие ценностные приоритеты характеризуют его уровень культуры, способствующие  развитию и сохранению стабильности государственного устройства.
        При установлении современной иерархии ценностей, как утверждает Г.П.Выжлецов, необходимо исходить не из социальных функций и внешних условий их проявления, а «из внутреннего содержания и целостной структуры самой ценностей» [Выжлецов Г.П. Аксиология культуры. СПб.: Изд-во С.-Петербургского университета, 1996, с.74]. Так как, каждый из ее сущностных элементов – объект-носитель, значимость, норма и идеал – выступает в качестве самостоятельной ценности, становясь при этом основой соответствующего уровня культуры. При этом высшая ценность, предельно доступная реализации на каждом из уровней, и определяет соответствующий вид культуры. И устанавливается этот предел степенью проникновения в каждый из уровней высших духовных ценностей. Одним словом, культура на каждом из них определяется степенью одухотворения и очеловечивания соответствующих межсубъектных отношений.

      Так, на уровне идеала функционируют духовные ценности, наиболее адекватно проявляющиеся в религии, нравственности и искусстве как видах собственно духовной культуры с ее высшими ценностями, такими, например, как вера, любовь и красота. Ценности идеала пронизывают, конечно, все уровни и сферы человеческих связей и взаимоотношений. Однако их воздействие значительно ограничивается уже на уровнях нормы (должное, императив) и тем более значимости, где образуются социальные и экономические ценности морали, права, политики, экономики и соответствующих уровней культуры.

      Высшей ценностью, связывающей нравственность и мораль, является, добро, которое, как пишет Г.П.Выжлецов, есть должное, но оно может быть добром только если еще и желаемо нами. Согласно Выжлецова, добро и становится ядром и внутренней основой культуры в области морали или моральной культуры как проявление нравственных ценностей. И в иерархической ступени нравственной культуры оно занимает предельно значительное место, как высшая ценность. Мораль же, будучи совокупностью норм человеческого общежития, при переходе в право, навязывает ему справедливость в качестве высшей ценности, а значит – нормы, цели и основы правовой культуры. Так можно представить предел проявления других ценностей, имеющие определенное значения для каждой области общественной жизни отдельно.  И иерархия ценностей для каждой сферы жизнедеятельности человека будет выглядеть различно. Так как, высшая ценность, которой дорожат или добиваются, может иметь значение только в отношениях людей, занятых в этой сфере, так например, высшей ценностью и ядром современной политической культуры является мир, так как без нее не обойтись ни власти ни народу.  Политическая культура не достигнет  определенного уровня если не обеспечивается свободное волеизъявление народа. И поэтому, в иерархической ступени политической культуры высшими ценностями выступают мир от власти и свободная воля народа, как взаимосвязанные условия политической культуры современного общества.

       Ценности не только преобразуют механизм нормативности. Они принципиально перестраивают и те системы значений, через которые человек познает мир.
        Таким образом, внутреннее содержание целостной структуры ценности способствует формированию определенного уровня и вида культуры, проявляющейся в  межсубъектных отношених и складываются по степени и значимости в иерархическую ступень ценностей. Или можно утверждать, что Иерархия ценностей складывается из внутреннего содержания структуры ценности, формирующей уровень культуры и степени одухотворения и очеловечивания межсубъектных отношений. 
       О роли и классификации ценностей культуры, исходящие из различных областей общественной жизни  и  соответственное деление ценностей культуры  были предложены В.П.Тугариновым. Общественная жизнь в зависимости от различного характера деятельности людей подразделяется им на три области. Так, к области материального производства и связанной с нею сфере распределения продуктов он относит, преобразованные в процессе человеческой деятельности предметы, вещества и силы природы – это группа материальных ценностей. Область социально-политической деятельности представляется как преобразование или защита формы своей общественной жизни, в целях которых идет борьба за власть и существующие формы общественной жизни – эта группа социально-политических ценностей.
В область идейной, духовной деятельности, В.П.Тугаринов относит занятие «производством» и распространением идей, мыслей. Сущность и  природа этой деятельности заключается не в потраченных физических усилиях, а в тех идеях, мыслях и чувствах, которые передаются людям – эта группа духовных ценностей. Учитывая, что эти ценности относятся к  общественному бытию людей,  предлагает их отнести  к социальным ценностям, так как все три группы в широком понимании отражают социальную жизнь. 

      К  материальным ценностям, использующиеся в обыденной жизнедеятельности относятся: техника, бытовые удобства, денежная обеспеченность и другие вещественные продукты производства.
      К группе социально-политических ценностей относятся: свобода, равенство, братство и справедливость. Эти ценности, нельзя назвать материальными, так как их наличие, отсутствие или недостаток, а также то или иное их воплощение в общественной жизни не имеют вещественного характера.

     Необходимо отметить, что особое  и своеобразное место среди ценностей занимают духовные ценности в собственном смысле: истина, добро, красота. Они «производятся» и осуществляются преимущественно в областях духовной жизни общества: научной, моральной, художественной. Они отличаются  от материальных ценностей тем, что являются идеями, тогда как материальные суть вещи. 
       Свою,  следующую условно упорядоченную классификацию ценностей предлагает Б.С.Ерасов, с точки зрения социальной культурологии: витальные ценности, социальные, политические, моральные, религиозные, эстетические. 
       К витальным ценностям автор относит: жизнь, здоровье, телесность, безопасность, благосостояние, выносливость, физическое состояние человека, качество жизни, сила, потребление, комфорт и другие.

       Социальные ценности представлены как: социальное положение, статус, трудолюбие, богатство, труд, семья, патриотизм, терпимость, дисциплина, равенство полов, личная независимость и т.д. 

       К политическим ценностям относятся: свобода слова, гражданские свободы, государственность, законность, конституция, гражданский мира, порядок. 

       Моральные ценности – это добро, любовь, дружба, долг, честь, честность, бескорыстие, порядочность, верность, справедливость, взаимопомощь, уважение к старшим и любовь к детям.
       Религиозные ценности: Бог, божественный закон, вера, спасение, благодать, ритуал, Священное Писание и Предание, церковь.

       Эстетические: красота, идеал, стиль, гармония, следование традиции или новизна, эклектика, ультурная самобытность и т.д.
        Перечисленные ценности культуры являются неотъемлемой  частью  общественной жизни. И каждая группа этих ценностей занимает определенное место в иерархии ценностей вообще. Не умаляя, значение каждой группы подойдем, к рассмотрению моральных ценностей, постараемся раскрыть их смысловое содержание, поскольку они отвечают интересам нашего исследования.  

      И как бы понятия людей о ценностях не менялись от эпохи к эпохе, от народа к народу эти остаются неизменными, как бы нам не навязывали релятивисты или любые другие философские течения свои идеи, понятно одно, что эти - заменить невозможно. 

Добро как ценность. Добро имеет только положительное значение. В жизни все постигается через добро, каждый человек  стремится сделать доброе и желает, чтобы и по отношению к нему делалось доброе. Добро в любом обществе основа стабильности и терпения. Доброе отношение стимулирует людей к творчеству, успеху.

Благо как ценность. Благо характеризуется как удовольствие утверждения и сохранения жизни. Сохранять свое существование означает для Спинозы стать тем, чем ты являешься потенциально. Согласно Спинозе человек перестал бы существовать, если бы стал ангелом или еще кем-то «каждая вещь, поскольку это в ее природе, стремится пребывать в своем существовании» [Спиноза Б. Этика. Ч.III, опред.6.М.;Л., 1932, с.3-5]. Благо -развертывание человеком своих сил, по утверждению благой деятельности.  
Долг как ценность. Долг – понятие, выражающее осознание высшей нравственной ответственности личности, ставшей ее внутренним достоянием. Долг высокая нравственная обязанность. Это добровольное подчинение своей воли задачам достижения, сохранения  моральных, как и других ценностей. Например, по долгу службы идти спасать людей, или выполнять свой сыновий долг, по долгу своей человеческой совести сказать правду, – какая есть: горькая или приятная и т.д.
Любовь как ценность.  Любовь, как один из наиболее сильных факторов в человеческих отношениях играет важную роль. Она была и остается предметом регуляции отношений через систему моральных норм, права и религии. И немаловажной задачей социокультурной системы является упорядочение любви, ввести ее тем самым в социальные рамки, чтобы не допустить аффективной стороны любви, нарушающей принципы нормативности. И вместе с тем, всякое общество культивировало в определенных сферах и формах любовные отношения, придавая им соответствующую аксиологическую форму. Эрих Фромм относительно любви говорит: «Любовь – не высшая сила, нисходящая на человека, и не возложенный на него долг: это его собственная сила, благодаря которой он роднится с миром и делает мир по-настоящему своим». [Фромм Э. Бегство от свободы. Человек для себя. / Эрих Фромм; пер. с анг. – М.:АСТ., 2006, с.457].

Он прав, ведь любовь понятие, которое без соотнесения ее к человеку самостоятельной значимости  иметь не может. Так, любовь матери к своему ребенку является великой ценностью в смысле удовлетворения потребности в полноте жизни, в материнском счастье. Но если любовь не контролиоуется разумом, становится безрассудной и слепой, то она может стать антиценностью с точки зрения не только более широкой потребности общества в воспитании полноценного человека и гражданина, но и самой матери, так как дело может кончиться тем, что избалованный  в детстве ребенок, повзрослев, не будет заботиться о престарелой матери. Таким образом, любовь бескорыстная и мудрая является жизненной силой, необходимой для физического, умственного и нравственного здоровья.
Честь как ценность.  Честь, как одна из сторон, характеризующая человеческие качества имеет большое значение. Высшая ответственность человека перед самим собой  проявляется в его чести. О ценности чести и необходимости сохранения чести  говорили: «Береги честь смолоду, а платье с нову». И не зря. Потому что, ее наличие в человеке показывает на его порядочность, бескорыстность и возможность положиться на него в трудную минуту жизни. Честь и достоинство – это как два взаимосвязанных понятия одно в дополнении с другим только усиливает значение каждого. Отсутствие чести  может только насторожить всякого, ибо от такого жди и предательства и измены, подлости, что крайне отрицательно для общества. Это признак, характеризующий внутреннюю культуру личности, ее отношения  к самой себе.  
Справедливость как ценность. Она как социально-этическая категория, определяющая ценностное сознание, создающее необходимые условия    жизнеобеспечения  человека, отражает его ответственность за себя и  общество во взаимоотношениях, основанных на принципах традиционной правовой культуры. Справедливость является основанием нравственности. Прав был великий Абай, когда говорил что, « у кого нет справедливости, у того нет и совести». История человечества знает немало примеров того, когда во имя торжества справедливости шли и на войны. Примером может быть сложившейся принцип еще в древности «Око за око, зуб за зуб». Для социалистического общества было характерно «справедливое деление социмущества»,  как в народе говорится «все сестрам – по серьгам» дабы не обидеть никого, справедливо распределить имеющееся. Таким бразом, главным измерением справедливости является осуществление равноправия людей, сохранение межличностных отношений, основанных на взаимном уважении и признании прав каждого человека. 
Совесть как ценность.      Совесть категория, определяющая человеческие качества во взаимоотношениях людей, отражающая чувство ответственности  человека за свои действия в социально-культурном пространстве. Необходимо помнить о   том,   что «человеком нельзя быть, им можно лишь  делаться», именно это качество может определять какой человек.   Если Ницше выступал как критик «нечистой совести», видел подлинную совесть укорненной в самоутверждении, в способности «сказать «да» своему «Я»то, М.Шелер считал совесть проявлением рациональной оценки, но оценки, основанной на чувстве, а не на мысли. А известный исследователь взаимодействия психологических и социологических факторов общественного развития, и этических норм, Э.Фромм отмечает, что, «совесть представляет собой более эффективный регулятор поведения…». [Фромм Э. Бегство от свободы. Человек для себя. / Эрих Фромм; пер. с анг. – М.:АСТ., 2006, с.457].
Таким образом, необходимо отметить, что каждая ценностная категория, отраженная нами имеет важное смысловое содержание, имеющая определенное значение в межсубъектных отношениях, передает качественную характеристику человеческому общению и отражает человеческое измерение  культуры. 
         Анализ  классификации ценностей, предложенных  В.П.Тугариновым и Б.С.Ерасовым, показывает   общность их взглядов при рассмотрении проблемы взаимосвязи ценности с деятельностью и отношением человека к результату своей деятельности, основанной на подвижной и зависимой сфере культурной регуляции, обусловленной общей динамикой развития общества. И показывает, что культурная регуляция человеческой деятельности, так  или иначе, осуществляется через систему ценностей. Ценности помогают обществу и человеку отделить хорошее и плохое, идеальное или  избежать неадекватного состояния, истину и заблуждение, красоту  или безобразие, допустимое и запретное и т.д.
       Одной  важнейшей  аксиологической проблематикой на современном этапе, влияющих на развитие культуры и ее ценностной направляющей, по мнению многих исследователей проблем культуры, является формирование ценностного сознания общества. Это проблема вытекает из необходимости сохранения ценностей культуры в целом, и        не удовлетворенности отношением к культурно-историческим ценностям, к духовно-нравственным основаниям ценностей. 
        Большинством известных современников-мыслителей в том числе, российским  профессором  Г.П.  Выжлецовым отмечается, что  «поскольку культура есть практическая реализация общечеловеческих и духовных  ценностей в людских  делах  и  отношениях,  то проблема повышения уровня   ценностного  сознания, как и преодоления  его неразвитости  и является одним из главных признаков кризиса  культуры  и  самого  общества»[]. 
       Вполне объяснимо беспокойство  профессора Г.П.Выжлецова,  тем,  что  «в российском обществе преобладает не просто  неразвитое  ценностное  сознание, оно у наших людей существенно  иное  по  содержанию,  чем  на  Западе».  Так  им утверждается необходимость   создания  предпосылок  и  получения  новых специалистов   для   формирования   нового,    исторически собственного,  не  навязанного  никем  и  не  взятого  ни  у   кого   напрокат ценностного сознания. Нынешнее поколение  специалистов,  как  отмечает Выжлецов Г.П.,  не  имеет ничего,  «кроме  наивной  души,   зашоренно-идеологизированного   (в   любом варианте) взгляда на  мир  и  европоцентристской  традиции  в  теоретической выучке»[Выжлецов Г.П. Аксиология культуры. СПб. 1996, с.4] . Вполне оправданно, на наш взгляд, его стремление к тому, что ставятся перед отечественной аксиологией  очередные  задачи нового философско-методологического синтеза, ориентированного на культурологическую поддержку в подготовке нового поколения специалистов.
        О характерных чертах ценностного сознания, категориях, в которых оно осознает мир, говорится в работе «Культура и ценности» Н.З. Чавчавадзе. Ценностное сознание тесно связано с субъектно-творческим отношением к миру, с его практическим преобразованием, оно видит мир сквозь призму субъекта-творца. Чавчавадзе обращает внимание на анализ специфики творческой деятельности, способствующей раскрытию основных особенностей ценностного сознания. Он утверждает, что «деятельность человека имеет не только причинно-обусловленный, но и целенаправленный характер, а сознание, рассматривающее мир с точки зрения субъекта этой деятельности, можно охарактеризовать как телеологическое, поскольку оно судит о своем предмете в категориях средства и цели». с.35

         Нынешнее многообразие процессов ассимиляции и этнической консолидации ставят новые задачи и изменения подходов к решению ценностных проблем. Потребность культурных взаимоотношений между нашими государствами сохраняется, как и сохраняются взаимопроникновение культур и  достижения культуры, утверждаются новые ценностные ориентации. Современные условия формирования государственных приоритетов и  включенность в процесс глобализации не могут не влиять на процессы формирования и развития общественного сознания казахстанцев, которые должны быть направлены на позитивные установки, основанные на культурно-нравственных и духовно-ценностных ориентациях. Какие ценности нужны человеческому обществу?    
           Понимание того, что формирование ценностных понятий и оценки ценности невозможно при отсутствии  ценностного сознания, как и морального, т.е. нравственного сознания, как и отсутствии ценностных ориентаций, которые приводят к потребительскому отношению к окружающей действительности, когда материальные ценности ставятся выше всяких других, порой  человеческой жизни вынуждает искать пути их решения. Эти проблемы ставят под угрозу существование человека, то есть жизни, когда она является  высшей ценностью, чем должно дорожить человечество. Сегодня общество терпит различное проявление зла, как следствие  отсутствия внутреннего единения культуры и идеологии в общественном самосознании. Власть «недоглядела» в погоне за удобными ценностями для себя, народ жил по законам своего возрождающегося духа до тех пор, пока не порвались последние ниточки связывающих их иллюзий, пока не проявился до конца антагонизм цели и средств, слова и дела. Но, до сих пор все пытаются решить всякое негативное отношение силовыми методами и никто, не пытается взглянуть на жизнь с ее внутренней стороны, решить на уровне формирования внутреннего мира человека и ценностного сознания.  Таким образом, ценностное отношение, ценность и оценку можно рассматривать (наряду с познавательным отношением и истиной) как вид или способ отражения действительности в сознании, поэтому важно формирование  ценностного сознания  при совместной деятельности научных, социальных, правовых и моральных сфер общественной жизни.  
       Общество взволновано современным общественным кризисом, означающего разрыв внутреннего и внешнего связей. 

      Это подтверждается тем, что «разрыв ценностных  межсубъектных  отношений представляет собой источник и основу отчуждения человека  от  других  людей, от самого себя, от общества и природы».  При  этом  понятия  естественных  и искусственных ценностных отношений различны.  Первые  несут  человеку  добро (благополучие, здоровье), вторые - зло (болезни).  Здесь  уместно  следующее высказывание  Н.О.Лосского:  «Все  первозданное   сотворенное  Богом,   есть добро;  зло  есть  вторичная  надстройка  над  добром,  произведенная   нами самими». Задача современного человека, в представлениях    космизма, выступить в роли творца и совместить искусственное с  естественным;  сделать разумную человеческую мысль «фактором эволюции космоса», превратить мысль  в «реальное  действие  и  познание  как  жизненный,  а  не  только  логический процесс».

      Ведь,  как  известно, «культурных предписаний относительно того, во имя чего и как  следует  жить, нам  явлено  великое  множество,  в  этом  выражается   реальный   плюрализм современной  культуры».  Тем  не  менее,   можно   выделить   два   реальных направления решения этой глобальной задачи:  во-первых,  должна  последовать творческая  активность  со  стороны  специалистов-аксиологов  по  разработке принципиально  новой  системы  философских  оснований,  которая  бы  сделала возможным универсальное  рассмотрение  и  качественную  оценку  существующих ценностей; во-вторых - каждый сознательный человек,  на  основе  собственной глубинной внутренней  реакции,  применяя  свою  «интуицию  совести»,  способен отличить естественный  характер  разделяемых  им ценностей и искусственных.
      В отечественной культурфилософской школе проблемам исследования аксиологии культуры посвящена работа Г.К.Абдигалиевой, представленной в виде «Аксиологического дискурса в философии культуры». В ее работе исследуется проблема ценностей с точки зрения широкого представления о нем как сущностной основы культуры. Автор, изучив основные философские подходы в трактовке проблемы ценности, отмечает не только  различие их  теоретическоого осмысления, но и сложность, и многосторонность самого феномена, актуализирующего необходимость изучения и внедрения новых методологических подходов. 
     На анализе утвержденных и избранных в обществе идеалов и ценностей показывает, что они носят культурно-исторический характер, представляя культурные различия в смысловом содержании аксиологических категорий, неповторимость субъективно-ценностного мироощущения человека в конкретной культурной реальности.

    Г.К.Абдигалиева, исследуя культурно-философское наследия казахских мыслителей, с целью установления ценностных основ культуры, утверждает, что определяющим модусом их творчества является религиозно-этическая направленность. Автором отмечается, что уникальностью казахской философии и культуры является рассмотрение духовного возрождения человека, анализ его мировоззренческих установок через призму характеристики его субъективных внутренних переживаний. На что в последующем мы обратим внимание  в своей исследовательской работе.
     Обращается внимание на ценностные аспекты личности, проявляющиеся в способах культурного освоения мира. И одним из них является религия, влияющая на нравственный выбор человека. Во взаимоотношении Бога и человека, включающие такие понятия как благо, добродетель, милосердие, добро, справедливость и другие, соответственно выявляют качества человека. Духовность утверждается в качестве стержня внутреннего мира человека, которая определяет ценностную характеристику общественной жизни.
       Анализ проблемы ценностей в рамках истории и философии культуры показывает, что на установление доминантности тех или иных систем ценности влияют различные исторические периоды, и смена культурно-исторических парадигм. Дополнить…

       Из этого следует, что содержательная сторона общественной жизни  в ее ценностных характеристиках показывает, что проблемы аксиологии культуры могут вытекать из складывающихся отношений человека к окружающему миру, на них могут оказать и противоречия социальных отношений, когда нарушается  механизм общественной деятельности, зависящий и от сформированного общественного ценностного сознания.

      Таким образом,   специфика  ценности  как  компонента  культуры заключается в том,  что  ценность  выражает  человеческое  измерение культур, воплощает в себе  отношение  к  формам  человеческого  бытия, человеческого существования. Она как бы стягивает  все  духовное  многообразие  к  разуму, чувствам  и  воле  человека.  На основе этих рассуждений можно утверждать, что  ценность  –  это  не   только «осознанное», но и   экзистенциально  прочувствованное  качество жизни.  Она характеризует  человеческое  измерение  общественного  сознания,   поскольку пропущена через личность, через ее внутренний мир. Если идея – это прорыв  к постижению отдельных сторон бытия, индивидуальной и общественной  жизни,  то ценность – это скорее личностно окрашенное отношение к миру, возникающее  не только на основе знания и информации, но  и  собственного  жизненного  опыта человека. Человеческая сущность, согласно Ф.Ницше, его дух должны претерпеть изменения для того, чтобы по настоящему оценить вкус и возможности жизни. Для этого нам необходимо более детально рассмотреть   содержание его концепции.
1.3. Аксиологические проблемы в западной философии IX-XX веков?
Аксиологические проблемы философии культуры Фридриха Ницше?

Аксиология, как таковая, возникает лишь  с осознанием раздвоения мира реальности и мира устремлений и желаний субъекта. В период классической философии, как известно, ценность отождествлялась с нравственностью, свободой и гуманизмом (от Канта до Шопенгауэра), что было нарушено попыткой Ф. Ницше «переоценить» все ценности, необходимой, по его мнению,  по причине относительности и ограниченности любой морали. 
         В философии культуры Фридриха Ницше проблема ценностей занимает особое место. Как считает Ницше, человек не может мыслить без того, чтобы это не было одновременно ценностным выбором, как он не может двигаться без того, чтобы это не было движением в определенном направлении. Он не может мыслить объективно. “Большей частью сознательного мышления философа тайно руководят его инстинкты, направляющие это мышление определенными путями. Да и позади всей логики, кажущейся самодержавной в своем движении, стоят расценки ценностей” [2,с.243].АГК. Ницше сумел угадать и выразить многие явные и   скрытые тенденции современной ему культуры.

        Ницше с беспримерной дерзостью поднимает на воздух все, чем только жило до сих пор человечество: религию, мораль, философию, науку, политику, самого человека и самого Бога, все, что веками держало массы в повиновении. Ни один мыслитель не шел в такой степени вразрез, наперекор тысячелетним привычкам, верованиям, вкусам людей. Он начинает борьбу за переоценку  старых ценностей, цель которой – прорыв по ту сторону добра и зла. 
Многие исследователи творчества немецкого мыслителя  считают, что философия Ницше имела решающее значение в утверждении места ценностного сознания в культуре. Мартин Хайдеггер считает, что идея ценности  в метафизике пришла к господству решительно только через Ницше, поскольку создатель образа Заратустры само бытие трактовал, в конечном счете, не как объективную реальность, а как ценность, тем самым, растворяя онтологию в гносеологии. Роль Ницше в становлении аксиологии отмечал и Виндельбанд, и историк Штерн, который говорил, что творец Заратустры “взрыхлил почву” для разработки теоретических основ философии ценности. Виндельбанд отмечал, что ницшевская “переоценка ценностей” не случайно стала общим достоянием наших дней. В колоссальном  перевороте  всех  условий  жизни  действительно  пришло  в  движение  унаследованная  субстанция  наших  оценок,  тягость  сомнений,  в  которые  повергает  нас в  спор между старыми и новыми формами жизни, дает себя везде чувствовать как глубокое чувство беспокойства и как тоска по новому укреплению убеждений” [6, с.147].  
          Вопреки схоластической  традиции и рационализму, Ницше исходит из отрицания установленного порядка бытия и высшего строя ценностей. Его тезис «Бог умер» означает конец существования, каких бы то ни было ценностных миров. Он дает новое определение ценности, где обозначает ее как «высшее количество власти, которое человек в состоянии себе усвоить». Ценность, традиционно понимаемая как общезначимость, становится в философии  Ф. Ницше индивидуальной значимостью, приобретая при этом особый «сверхгуманистический» смысл, если иметь в виду идеал сверхчеловека как ответственного за судьбы всего мира субъекта.
Человеческое существование становится целенаправленным, осмысленным, достойным оценки высшей меркой и отличающимся  высокой степенью  человеческого существования именно посредством силы ценностей. Только подобное мышление и тем более подобное существование, по мнению Ницше, спасет человечество. Он считает, что человек создал  ценности, дал предметам и явлениям смысл для своего спасения. Для того, чтобы сохранить себя, он создал сперва вещам смысл, человеческий смысл. Однако этот фактор, этот инстинкт самосохранения, по мнению Ницше, не главное. Главное то, что человек по своей природе творец. Он творец ценностей  с собственно человеческим назначением.

Назначение человека, смысл, оправдание его  существования – это создавать ценности, а затем жить согласно этим ценностям. Жить жизнью, смысл которой придал человек  и есть истинная жизнь, жизнь, имеющая смысл.  Человек является человеком, прежде всего потому, что он оценивает ценности. “Вот почему он называет себя  “человеком”, то есть оценивающим”. Субъект, человек, по мнению Ницше, одновременно и творец и оценивающий субъект. По утверждению Ницше, “оценивать, значит созидать». Таким образом, человек - оценивающее или творящее существо, которое оценивает ценность “драгоценнейшего клада” ценных вещей. Человек оценивает ценность в ценном предмете, следовательно, он творец ценности. Ценность – следствие оценки, она обязательный результат оценки субъекта, проявляющийся в результате оценочного акта, психологического процесса  оценки. Ценность возникает после оценки и из-за оценки. Без оценки она ничто. Ценность без оценки – абсурд. Предмет без оценки – лишь бытие, ценность которому придает оценка. Человек как оценивающий субъект – творец ценностей. Он дает бытию смысл, создает ценность. Из этого вытекает мысль Ницше о том, что смена ценностей, сложнейший процесс обесценивания и переоценки ценностей может быть, прежде всего, объяснен заменой творцов ценностей, людей, поскольку, по его мнению, смена ценностей – это смена творцов ценностей, субъектов. Творцом ценностей является человек, и процессы обоснования или игнорирования, обесценивания или переоценки ценностей зависят от него. Мораль обосновывает человек, мораль – плод жизненных условий субъекта, множество жизненных факторов человека, различных состояний реального бытия людей. Он считает, что не существует никаких моральных явлений; ни один моральный факт, ни одно моральное состояние без личности, субъекта не обладает никаким существованием; они являются лишь интерпретацией субъекта, человека. Предмет, явление и состояние становятся моральными после того как они будут оценены оценивающим субъектом.


Моральные оценки являются, по мнению Ницше, главнейшими среди всех оценок. По его утверждению, в любой оценке дело касается какой-либо определенной перспективы. Оценка всегда подразумевает какую-нибудь  перспективу. Она указывает на должное, стремится к какой-нибудь определенной цели, желает ее достижения. Сама цель требует оценки, порождает альтернативные оценки, дает возможность ее рассмотрения тем или иным образом. Однако эти цели внесены опять-таки человеком.
           Основная черта сверхчеловека Ницше - не столько сила или свобода, но скорее «гордая осведомленность об исключительной привилегии ответственности, сознания этой редкостной свободы, этой власти над собой и судьбой…, которую суверенный человек называет своей совестью».    Немецкий философ утверждает за сверхчеловеком высшее право и обязанность  – совершенствование мира и человечества. Эта позиция стала предвосхищением экзистенциалистического атеистического гуманизма, несмотря на то, что традиционно он воспринимается как самый яростный критик гуманизма, но гуманизма христианского. Ницше, в отличие от других, подчеркивал индивидуально-волевую, а не родовую основу развития бытия. Это проявилось и в его определении сущности ценности: «Все, что имеет ценность в нынешнем мире, имеет ее не само по себе, не по своей природе – в природе нет никаких ценностей, – но оттого, что ему однажды придали ценность, подарили ее, и этими деятелями, дарителями были мы!»[]

Переоценка ценностей Ницше начинается с ценности самого человека. Идея сопричастности человека и мира звучит у него как противостояние европейскому и христианскому антропоцентризму, идее исключительности и приоритета человека в мире, его богоизбранности на Земле: «Вся установка «человек против мира» человек, как «мироотрицающий» принцип, человек как мера стоимости вещей, как судья мира, который в конце концов находит его чересчур легким, – чудовищная безвкусица этой установки … осознана нами и опротивела нам: мы смеемся уже когда находим друг подле друга слова «человек и мир, разделенные сублимированной наглостью словечка «и»!».[] Так Ницше первым из европейских мыслителей поставил под сомнение исключительную ценность человека в мире и его права на использование мира в своих целях. Таким образом, теория эволюции в ее характерной для девятнадцатого века версии пыталась включить ценности в сферу эмпирического исследования, делая упор на многообразие и относительность ценностей, а не на их единство и взаимосвязи, на что обратил внимание Ф.Ницше.

 Ницше тесно связывает понятие ценности с понятием истины: истинно то, что ценно для жизни. По его утверждению, человек, субъект сам должен
вплести в свое существование те истинные и ценные наблюдения, согласно которым будет поступать в дальнейшем, руководствоваться этой схемой, как условием, способствующим росту и укреплению жизни, ее подъему. А в таком случае, согласно Ницше, главнейшим необходимым моментом нужно признать принцип полезности – своеобразный ценностный принцип, полезность как ценность с точки зрения роста, развития органов познания.

За истиной стоит все та же оценка, психологический акт оценки, как утверждает, Абдигалиева Г.К. ссылаясь на Ницше.  Доказательство истинности возникает как раз в результате оценки. Она считает, что именно оценка дает возможность доказательства истинности. Оценка человека, субъекта - начало, первейшая, главнейшая основа доказательства истинности. Оценка – главная сила, определяющая основу потенциальности истинности, возможности «доказательства истинности»: в акте оценки человека, субъекта, «Я» обладает убеждением о чем-то утверждать так, а не иначе. Оценка, по мнению Ницше, сущность истины. Оценка сама по себе способствует,  служит сохранению, росту, развитию организма. Ницше считает, все наши чувства и познающие органы развились как раз в соответствии с ними. Соответственно, истиной можно считать то, что на основе проверенного  много раз опыта окажется полезным, то есть ценным для жизни. Таким образом, творцом истины является субъект, так как лишь субъект, человек является создателем ценности. Истину, ценность человек создает посредством интеллекта: «Критерием высших ценностей и, соответственно, истин интеллект выбирает свои мощные и свободные знания и талант» [7, с.250].  

  Признание жизни, способствующее уничтожению самоотчуждения человеческого бытия является основанием всех ценностей. Ценность является таковой  постольку, поскольку она узаконена жизнью; ценность жизни в человеке и посредством человека проявляется через волю к власти. Отношение воли к власти складывается либо правдиво, по настоящему, отражающее «мораль господ», или лживо, неискренне, отражающее в «морали рабов».  Есть  две формы воли к власти, которые проявляются во власти и бессилии. Власть имеет характер движущей силы, несокрушимого, воинствующего инстинкта, высокой витальности,  бессилие - исчезновения инстинктов, отсутствия порывов, анемии.

 Ницше восстанавливая природные ценности, попранные христианской моралью и платоновской метафизикой теперь сущностью жизни объявляет волю к власти.  В  работе Ницше «Так говорил Заратустра»  созидательным началом жизни рассматривается человеческая воля.  Он предлагает новую интерпретацию воли, находящую основание в самой себе, в самовозвышении, в стремлении к самоопределению, к превосходству, к власти и совершенно иначе представляющая мир.  

Преобразовавшийся новый человек будет человек созидающий. Это, по Ницше, подлинный человек, способный создать новую систему ценностей, проявляющий огромную волю, творящий новый мир и ценности.

Познающий человек становится созидающим.  Человеку познающему характерно  стремление к объединению своих усилий, он дает им развиться в какие угодно стороны: чем шире область, которую они стремятся захватить, тем лучше. Для него жизнь становится средством познания. Познающий человек имеет душу, которая имеет самую высокую лестницу и может наиболее глубоко опуститься в землю. «Из самых глубин должно все величайшее взойти на высоту свою» [3, с.135]. С такой душой  человек постоянно стремится убежать от самого себя и ввести  себя в другое существо: «Если человек находит себя, то он должен время от времени терять себя и потом снова находить, предполагая, что человек этот – мыслитель. Для него даже вредно быть вечно привязанным к одному и тому же лицу» [1, с.388]. Он - отдален  от требований и борьбы внешнего мира. Отдаляясь от событий внешего мира он уходит в духовное самоуглубление и саморазвитие в одиночестве. 
Большим преимуществом становится широта и сложность негармоничной натуры. “Надо иметь в себе хаос, чтобы родить танцующую звезду”, - говорит  Заратустра [3, с.14]. Основой мироздания признается   стремление. В стремлении рождается  порыв и появляется желание уйти от существующего к несуществующему, от того, что есть, к тому, что будет. В этом влечении к творчеству залог будущего. Ницше поэтому дорого все, что питает творческую волю, - то есть стихийное начало в человеке. В чем заключается  смысл стремления к творчеству? Создать нечто высшее, нечто превосходящее, но именно создать, а не созерцать  его вне себя, создать замену внешнего божества, которое, прежде всего, есть “не я”,  божеством,  созданным из глубины “я” и разрушающим это “я” во имя высшего. Чтобы возбудить в себе стремление к созиданию высшего “я”, нужно убить веру во всякое, находящееся извне, божество, нужно увериться, что богов нет. Прежняя святость, заключавшаяся в лицезрении божества, уже нечто пережитое, нужно новое божество, источник которого – человеческая воля.  Она может отречься от себя во имя постигнутого в себе самом высшем “Я” и стремиться к уничтожению его по двойному пути отрицания от себя и обоготворения своей творческой воли. Так рождается идея сверхчеловека Ницше.
Ведущей идеей, которая заложена Ницше в его работе, является  освобождение и возвышение индивида, воссоединение его с природой, завоевание им максимальной способности к творчеству и одариванию. Цель Ницше – не растворение индивида в безликой массе, демассификация индивида. Это  лишь  кажущийся на первый взгляд, «сторонник» индивидуализма. Он стремится преодолеть индивидуализм. И не через регрессию и растворение в стаде, а напротив, путем максимального личностного роста человека. В своем проекте будущего он ставит перед собой задачу довести рост человека до масштабов Космоса. 
 Картины мира в его философии предстает в образе  сверхчеловека, в толковании которого  намечаются три подхода.  Первый подход характеризует сверхчеловека  как воплощение “биологического индивидуума”, и в этом смысле Ницше  предстает прямым преемником идей Феогнида,  (Феогнид из Мегары, древнегреческий поэт второй половины 6 в. до н.э. автор  идеи  необходимости биологического отбора пар для создания человека совершенного); второй подход представляет антропологическую интерпретацию, в котором сверхчеловек отождествлен с человекобогом, как  знак религиозного обновления личности;  и третий подход отражает метафизическое понимание идеи сверхчеловека, который трактовался как принцип, слово, художественный образ.

       Идея «сверхчеловека» Ницше имеет двойственный  смысл. С одной стороны, им обозначаются отдельные  представители высшего человеческого типа в прошлом – выдающиеся исторические личности, воплощающие в себе идеал “господина”, словом – исторический сверхчеловек. С другой стороны, термин  “сверхчеловек” выражает тот общий всему человечеству идеал, символ, иными словами – идеальный сверхчеловек. В его представлении Заратустра - проповедник, идеал грядущего сверхчеловека. Реализацию этого идеала Ницше считает целью всей исторической жизни человечества, потому он сам является “религиозным человеком”, идеалистом. Ницше провидит его реализацию лишь в очень отдаленном будущем, а задачей настоящего считает лишь подготовку почвы для появления сверхчеловека. Как и всякий идеал, сверхчеловек – результат критики действительности, представляющий антипод сущего. Это сущее – современный человек, культурный человек человеческого общества. Ницше критикует филистера, ушедшего в свой маленький угол и оценивающий оттуда все и всех, опошляющий и принижающий жизнь. У современного человека нет высоких и ясных целей, нет обширных горизонтов, нет сильной воли, считает Ницше. Вместо интересов и достоинства личности центром тяжести современных социальных теорий являются интересы и достоинства, выражанным им как, “общины”, “стада”.

Главное Ницшеанское открытие -  Сверхчеловек. Этим понятием  и образом философ определяет новый этап развития человека. Понятие ницшеанской сверхчеловеческой расы господ есть проблема пути к ней. Она совпадает с проблемой переоценки  ценностей.

Переоценка ценностей Ницше  сводится к тому, что старые ценности получают кардинально новые смыслы. Она начинается и,  прежде всего, заключается в переоценке самого места ценностей в структуре человеческого существования.  Речь идет о новом понятии философии и человека.

 Религия, согласно мнению автора, в частности христианская религия – господствующая религия в европейском обществе, никак не может дать свободного и правильного обоснования ценностей, так как  в религии исключена возможность признания  самих себя как творцов ценностей. 

Процесс потери ценностей, разложения старых ценностей для Ницше не является процессом их вечного захоронения. Он является лишь сторонником полного уничтожения вечных, старых абсолютных христианско-религиозных и моральных ценностей, считая, что такое уничтожение ценностей необходимо для создания и утверждения новых.

Активная форма нигилизма не ограничивается уничтожением старых ценностей, она после их уничтожения с надеждой смотрит на перспективу обоснования новых ценностей в будущем. В этом и состоит суть активного нигилизма. Точка зрения Ницше подразумевает именно создание новых ценностей. Замена старых вечных ценностей новыми, думает Ницше, должна стать средством выведения европейской культуры из кризисного тупика. То, что в течение веков похоронено и приведено в упадок абсолютными ценностями религиозной морали, должно быть восстановлено благодаря новым ценностям, однако совсем по-иному, отличной, не небесной, а земной жизненной силой.

По мнению Ницше, истинным, настоящим миром является лишь земной мир, истинным является лишь земля, но не небо, бог, абсолют, трансцендентный мир идей и т.д. А раз так, то и новые ценности он ищет здесь же, на земле, в посюстороннем мире, в реальной жизни. Ценности обосновываются человеком, субъектом. Человек, и только он, может, по мнению Ницше, быть творцом ценностей, их обоснователем, создателем добра и зла. Ценности не были спущены свыше, из высших божественных инстанций, они не возникли сами по себе, самовольно, человек вложил ценности в вещи. Ценности создавал человек, субъект, но этим он придавал смысл предметам и явлениям мира, тем самым, придавая смысл самому себе, определяя себе цель и назначение.

  Сверхчеловек – идеал, смысл человеческой жизни, который в отличие от всех до сих пор преподносимых человеку идеалов требует не усовершенствования человека, а его “преодоления”, отказа от всего, чем он до сих пор жил и к чему стремился. Соответственно и судить о человеке следует исходя из того, поскольку он преодолевает себя, выходит за пределы своего наличного бытия.

Образ сверхчеловека выдвигает требование к человеку, вернее требование нового человека, коренным образом отличного от господствующего типа людей. Сверхчеловек необходим, прежде всего, для того, чтобы пережить “смерть Бога”, преодолеть обезбоженность мира. Ведь все сверхчеловеческое – боги, мораль, потусторонний мир – Ницше считает измерением и проявлением самоотчуждения человека.

Сверхчеловек возможен только как следствие “смерти Бога”, которая вытекает из концепции “воли к власти”, а последняя может быть рассмотрена  только во  временном аспекте. Ницше, отталкиваясь от метафизической традиции, перешел от рассмотрения сущего как части внутри мирового целого к всеобъемлющему и всеохватывающему миру. От человека и Бога через идею непрерывного движения, становления “жизни” он вернулся снова к миру в целом, который осмысливается им в идее вечного возвращения того же самого.

Переосмысление европейской философии, ее второе рождение в работе  Ницше связаны с идеей признания  ценностей перед знанием. Философия, как считает Ницше, - не способ познания, даже не определенное отношение к миру. Она представляет собой жизненную позицию, проект мира. Философия говорит не  о том, что есть, а о том, как быть. Двусмысленность всей предшествующей философии, когда аксиология пряталась за онтологией и гносеологией, Ницше преодолевает решительным утверждением, что ценности и есть основное дело философии.

Сократ всем своим философствованием  показал, что высшие ценностные понятия не удается интерпретировать в контексте знания, так как они не из чего не выводятся. Ничто в реальном мире не соответствуют благу, справедливости, мужеству. И единственно разумным и логически безупречным выводом из такой констатации должно стать признание самих ценностей в качестве высшей реальности. Как считает А.А. Гусейнов, следовало бы перевернуть проблему и вместо того, чтобы искать бытийные корни морали, необходимо было говорить о моральной обусловленности  бытия, и тогда делом философии было бы не познание объективной действительности, а установление действительного реестра ценностей. Философия в лице Сократа на это не решилась.

Кант согласился, что трезвый взгляд на человека обязывает признать склонности необходимыми и достаточными основаниями поступков, а все максимы поведения интерпретировать сквозь призму принципа себялюбия. Но хотя нет никакой метафизической реальности, особого мира абсолютов, тем не менее, есть убеждение в существовании абсолюта, и именно это убеждение в абсолютной необходимости нравственного закона обязывает предположить существование ноуменального мира “вещей самих по себе”. Кант был убежден, что разуму, чтобы стать чистым практическим разумом, прежде надо непременно быть чистым разумом. Он не мог перешагнуть через познавательную парадигму философии, остаться верным своей же идее первенства практического разума перед теоретическим разумом. В лице Ницше философия нашла человека, который сделала шаг, на который не могли решиться ни Сократ, ни Кант. Иными словами, Ницше перевернул порядок благ, характер субординации гносеологии и этики, знаний и ценностей.

  Философия, согласно Ницше, предназначается для того, чтобы “он создавал ценности…Подлинные философы суть повелители и законодатели: они говорят: “Так должно быть!”. Их познание есть созидание, их созидание есть законодательство, их воля к истине есть воля к власти” [2, с.335-336] “Философу надлежит решить проблему ценностей…ему надлежит определить табель о ценностных рангах” [5, с.438].  

 Философия как ценностная основа всякой деятельности своей структурой задает принципиально иной образ человека и его способа укорененности в мире, чем традиционно-просветительская, научная философия. В ней человек – не часть мира, пусть даже лучшая, не данность, не объект. Он представляет собой средоточие бытия, в его руках находится  судьба самого мира. Через него проходит путь в будущее, не только самого человека, но и будущее вообще.

Для Ницше характерно то, что он смотрит на мир исключительно субъективно; мир для него - не больше, чем арена, на которой жизнь утверждает себя в самовозвышающей воле к власти. Адекватное рассмотрение человека нельзя принимать так, будто человек сам по себе является субъектом, а воля к власти есть его акция. Нет, сам человек, его субъективность, личность и есть та или иная степень воли к власти. Человек бытийственен  в своей субъективности.

Характерным первичным и изначальным состоянием человека является  способность быть субъектом, но это не вторичное качество человека, обретаемое им  в результате того, что он выделяет  себя из мира и противопоставляет себя ему, что он относится к миру, как бы извне, из некоей метафизической точки, находящейся вне мира, над ним.  Интерпретация бытия как жизни, жизненной энергии, воли и власти имеет как раз тот глубокий смысл, что человек не может выскочить из бытия, противопоставить себя ему точно так же, как бытие не может быть отдельно от человеческого существования.

Ницше одновременно утверждает самого человека  как демиурга.  Ницше в своей новой философии видит свою задачу в том, чтобы «учить человека смотреть на будущность человека как на свою волю, как на нечто зависящее от человеческой воли». Необходим человек, способный осуществить такую переоценку ценностей, «под новым гнетом, под молотом которой закалялась совесть, и сердце превращалось бы в бронзу, чтобы вынести бремя новой ответственности»[2, с.322].

Самым трудным и сложным вопросом является вопрос о критериях или основаниях ценностей.   Гусейнов А.А. утверждает, что ценности тем и отличаются от знаний, что они никому не дают отчета в своих основаниях. Они суть выражения жизни, а не утверждения логики, а потому могут существовать, не имея на то достаточных оснований. Ценности потому и  есть ценности, а не знания, что они содержат свои основания в себе. Словом, можно оспорить законность вопроса о критерии ценностей, заявив, что нельзя на аксиологию смотреть сквозь призму гносеологии.

Ценность ценностей, утверждает Ницше, определяется только их жизнеспособностью. Но проложить дорогу новым ценностям возможно лишь тогда, когда старые ценностные каноны терпят крах, обнаруживают ограниченность. Вопрос о ценностях есть вопрос, о людях, утверждающих их своей жизнью. Сохранять себя, открывать себя – это и есть способ существования ценностей. Они не могут существовать в форме мертвых объектов, точно так же они не могут существовать в качестве бесплотных  субъективных образов. Ценности впечатаны в ткань человеческой жизни, представляя собой ее направленность, смысл. Ценности меняют само устройство человеческого существа, но меняют таким, что здесь нет никакого разделения труда, здесь конструктор является одновременно и испытателем. Настоящий философ «чувствует бремя и обязанность подвергаться многим испытаниям и искушениям жизни: он постоянно рискует собой. Он ведет скверную игру» [2, с.326].  Что касается конкретного направления переоценки ценностей, то оно, как считает Ницше, определяется крахом стадной морали. Этот крах обязывает «положить начало противоположной оценке вещей и переоценить, перевернуть вечные ценности» [2, с.322].  

 Ницше, положившись на свою интуицию, построил практическую этику для реальности по ту сторону смерти, для мира, в котором отработаны и не действуют привычные  ориентиры «добра» и «зла», полагающие отсутствие смерти как безвозвратного уничтожения. Философ сделал попытку разработать новые ценности и законы морали, призванные помочь людям справиться  с проблемами. Помочь в жизненных  ситуациях, когда человек остается один на один с безысходностью бесконечного переживания уже случившегося однажды, когда существование замкнуто на себе и нет силы ни божественной, ни человеческой, во власти которой было бы возможным разорвать это кольцо бесконечности. Взгляд  Ницше на этику рассчитан  как на этику индивидуального спасения сильных личностей, способных  к самосовершенствованию. Эти же правила работают и в мире творчества, где человеку легче справиться с вечностью, где он волен создавать бесконечное число раз себя самого и новые ценности. Его моральное учение не для мира, где царствует смерть и надежда на воскресение. М. Бубер проницательно заметил, что для Ницше проблема человека является предельной проблемой, то есть  «проблемой существа, которое из недр природы попало на самый ее предел, на опасный край естественного бытия, где начинается головокружительная бездна под названием Ничто» [11, с.42].  

В концепции сверхчеловека Ницше нет выхода человечеству из  лабиринтов вечного возвращения, где человек  обречен  на бесконечное переживание одного и того же, не имея шанса вырваться из круга, раз и навсегда остановить череду повторяющихся событий. Уверения богословов в надежности и оптимистичность веры в воскресение, жизнь вечную, обратились у Ницше адом вечного возвращения, из которого нет исхода. Замкнутость круга невозможно преодолеть, но можно найти смысл в безутешном бесконечном хаосе. Этот смысл – выработка новых правил жизни во вновь открытой реальности: совершенствование человеческого типа: постоянное развертывание внутренней мощи, усложнение и углубление содержания духовной жизни, поднимающие личность все выше и выше к идеалу сверхчеловека. «Мы сами пред собой отвечаем  за свою жизнь, будем же  настоящими кормчими этой жизни и не дадим ей уподобиться бессмысленной случайности…Будем своими собственными экспериментаторами и своими собственными творцами. Высокая задача – выработать из себя цельную законченную индивидуальность, дать стиль своему характеру, дать художественное проявление своей личности – в познании и в любви, и в созерцании и в действовании. Великое дело стать самим собою и в себе  самом найти себе удовлетворение: кто в себе самом не находит доказательства, тот всегда готов отомстить за это другим…» [12, с.145]. 

В  идеале сверхчеловека очевиден  переход от индивидуализма к универсалистским тенденциям. В мире вечного возвращения стремление к сверхчеловеку – эквивалентно утраченной вере в бога. Однако сам Ницше не отождествляет веру в сверхчеловека с религиозной верой. Человек в силах создать имманентный себе идеал гения, человекобога – и дальше этого подняться не может. 

В своем стремлении к идеалу сверхчеловека автор указывает на необходимость  поэтапных преобразований. Согласно Ницше, рассмотрение сверхчеловека как особого биологического вида  или же, как наиболее совершенного вида человека, в любом случае, на пути  к достижению совершенства, необходима трехкратная трансформация сущности человеческого существа в сверхчеловеческое начало. Об этом говорит в тексте «О трех превращениях» Заратустра, указывая три стадии или метаморфозы человеческого духа, соответствующие трем этапам формирования человека в идеальный тип сверхчеловека.

На первом этапе  человеческий дух символизирует верблюд, навьюченный грузом из многочисленных выхолощенных заповедей, утративших смысл традиций и мертвых авторитетов.

На втором этапе  – превращение верблюда в  льва – означающего  освобождение человека от пут, связывающих его на пути к сверхчеловеку и завоевывает себе свободу для созидания “ новых ценностей”. Это время с наступлением, которого начинается переход человека в сверхчеловека. На этом этапе в человеке пробуждается недовольство собой, стремление стать господином своих добродетелей. Заратустра  называет это состояние “часом великого прозрения”.

В заключительной части формирования сверхчеловека происходит  превращение льва в ребенка – представляющий собой положительный этап появления сверхчеловеческого типа. Совершенный тип человека, в лице ребенка символизирует утверждение начала новой жизни: «Дитя есть невинность и забвение, новое начинание, игра, самокатящееся колесо, начальное движение, святое слово утверждения» [3, с.19]. Он  принимает жизнь, благословляя ее, и в этом смысле является искупителем земной действительности. Принятие и оправдание жизни – отправной пункт «пути созидающего». Таким образом, Ницше утверждает, что моральные нормы должны быть выводимы из внутренней природы человека.

В философии Ницше привлекательно то, что он в равной степени  смог показать целостное восприятие мира, определить в нем решающее место человека, передать миру свои идеи, вдохновляющие его на протяжении всей его жизни. В его творчестве разных лет можно заметить выражение важнейшего убеждения, составившего  основу всей его философии - убеждение в абсолютной неповторимости, уникальности каждого человека. При этом Ницше настаивает, что указанная абсолютная уникальность не является уже данной в каждом из нас, она выступает неким идеальным пределом, целью жизненных усилий каждой личности, и каждая личность призвана  явить в мир эту уникальность, доказать абсолютное значение своего прихода в мир. Но, доказать абсолютное свое значение могут лишь сильнейшие. Сильный тот, кто обладает «истинной добротой, благородством, величием духа, кто дает не для того, чтобы брать, кто не хочет выделяться своей добротой…» [Ницше Ф. Воля к власти. Полн. собр. соч. Т.9. М., 1990, с.935]. Однако, не все удостоины таких качеств. Ницше основной свой упор в переоценке ценностей, делает на аристократию, для которых общество является лишь «фундаментом и помостом, могущим служить подножием некоему виду избранных существ для выполнения их высшей задачи и вообще для высшего бытия» [Ницше Ф. По ту сторону добра и зла. Соч.: В 2 т. Т.2. М., 1990, с.380].
Причина недооценки человеком самого себя кроется в его не внимании к себе: «Вы не выносите самих себя и недостаточно любите» [Ницше Ф. Так говорил Заратустра. Соч.: В 2 т. Т. 2. М., 1990, с-43-44.] И отсюда все его проблемы. Современная культура насквозь пронизана запретом на себялюбие. Нас учили, что любить себя это плохо, а любить других это добродетельно. Но практическое положение дел все-таки отражает другое, признание себялюбия оказывается самым мощным и оправданным стимулом человека, следуя которому, личность вносит самый большой вклад в общее благо. Любовь – это утверждение и плодотворность, «ибо то, что она любит, она еще хочет – создать» » [Ницше Ф. Так говорил Заратустра. Соч.: В 2 т. Т. 2. М., 1990, с. 64]. По Ницше любить другого человека – это добродетель, если любовь проистекает из внутренней силы, но она – порок, если проистекает из неспособности человека быть самим собой. Возможность понять себя и прислушаться к себе – это предпосылка возможности понять и услышать других; быть в мире самим собой – это необходимое условие взаимоотношений с другими людьми.  Проблема каждого человека в том, что он не ценит своей уникальности и своего призвания, своей свободы в стремлении по достижению цели.
 Ницше признает, что сформулированная им задача, возможно, является сложной и не легкой для выполнения современным человеком,  приверженного к различным предрассудкам. Поэтому он уточняет ее, делая более реалистичной: каждый человек должен иметь в виду эту цель, и всю жизнь посвятить служению ей, надеясь на то, что если ему самому не удастся реализовать ее вполне, она окажется достижимой для грядущих поколений.

В последующих работах Ницше понимание им цели человеческого развития как выявления уникальности каждой личности и раскрепощение бесконечной творческой энергии человека отходят на второй план, затемняется другими, более яркими и “насущными”, как считает Ницше, идеями и требованиями. Однако последние имеют смысл и обладают первостепенной значимостью только потому, что  в их основе лежит именно это видение конечной цели, только в ее свете можно понять и оправдать строгость борьбы Ницше с негативными элементами  европейской  цивилизации, -  он  рассматривает их  как  препятствие к реализации этой  цели. 
Становление сверхчеловека происходит внутри каждой личности и за счет ее глубокой творческой энергии, укорененной в ее Само (самости, уникальности) – в потенциальной бесконечности ее бытия, не знающего ограничений и необходимости.

Как отмечает Делез в своей небольшой работе о Ницше, в представлении о смысле человеческого бытия для немецкого философа принципиально важным является различие двух фундаментальных “сил”: действующих, активных и противодействующих, реактивных. В истории человека победу постоянно одерживали вторые, приводящие к тому, что в жизни и культуре господствуют косное постоянство, усредненная однородность, отрицание всего нестандартного и нового. Но подлинный смысл всего происходящего в жизни и культуре определяют первые силы, поскольку без них невозможно творчество, самопожертвование ради созидания абсолютно нового. Понятие воля к власти потому и становится главным для Ницше, что он вкладывает в него содержание, ничего общего не имеющее с обыденным пониманием “власти” и  “воли к власти”. “Воля к власти, - пишет Делез,- это вовсе не то, что воля вожделеет господства. В этом случае мы подчиняем волю установленным ценностям” [13, с.35]. Вожделеть и брать  можно только по отношению к тому, что дано и установлено, т.е. по отношению к тому, что в метафизическом смысле независимо от воли или даже господствует над ней. Воля к власти только тогда отвечает своему названию и своей подлинной метафизической сути, когда она выражается в безграничном стремлении творить и отдавать.

 Человек, представляющий  западноевропейскую культуру, согласно Ницше соединяет в своем сознании представление о моральных ценностях с христианской религией. Поэтому, если он теряет веру в эти ценности, то он теряет веру в ценности вообще. Утрата ценностных ориентиров, сопровождаемая чувством бесцельности, бессмысленности мира – один из важнейших элементов такого явления, как “европейский нигилизм”. Нигилизм, как глубочайшая тенденция в развитии человека и его культуры, является главным объектом культуры критики Ницше. Нигилизм – это господство отрицательных, пассивных сил в человеке и культуре, торжество отрицания в воле к власти. Это триумф «рабов», триумф слабых и немощных – тех, кто не способен к творчеству и самопожертвованию, но желает отнять силу у сильных и господствовать над ними.
Нигилизм рассматривается, прежде всего, как утрата нравственных начал ценностей. В основу религии закладывались именно нравственные ценности во имя спасения человечества от негативов своего существования, проблем характерных и присущих только человечеству, предупреждая его о необходимости  отказаться от отрицательных свойств как зло, насилие,  ненависть, зависть, эгоизм и т.д. Но свержение господства церкви и религиозных догм как ликвидация внешнего принуждения оказались достаточным условием возникновения нигилистических проявлений в культуре.
Представленный на всеобщее обозрение Заратустра является противоположностью этому, как «воплощенное утверждение», он обозначает то состояние человека и культуры, когда в воле к власти начинает господствовать утверждение. Утверждается при этом вся полнота проявления человека и всего земного бытия. Поскольку сама воля к власти в своей универсальности означает абсолютность жизни, абсолютность человеческой личности, понятой в ее бесконечной потенциальной полноте, обосновывающей все бытие, то это состояние будет состоянием выявленной абсолютности личности – каждой личности и всей их совокупности, их метафизического единства. Для Ницше «сверхчеловек есть смысл земли» [Ницше Ф. По ту сторону добра и зла: Сочинения. М.: Изд-во Эксмо; Харьков: Изд-во Фолио, 2006, с.300]. 
Нигилизм может выступать в разных формах. Так существует пассивный нигилизм, покорно признающий, что высших ценностей нет, а существование бессмысленно. Это ощущение может побудить человека, как к самоубийству, так и к жесткости по отношению к другим по принципу «все позволено». Но есть и активный нигилизм, который стремится сокрушить лишенных доверия и обесцененных кумиров. Ницше предсказывает, что активный нигилизм вскоре выйдет на сцену истории и вызовет потрясающие основы миропорядка катаклизмы.

 Таким образом, с аксиологической позицией Ницше  связаны все основные идеи его философии культуры. Необходимость преобразования ценностей вытекает из необходимости их обоснования в контексте преобразования самого человека.  Ценности преходящи и изменчивы как, поэтому главной ценностью является сама человеческая жизнь. Человек сам творец и оценивающий субъект, он сам придает бытию смысл. Отрицательное отношение Ницше к христианству также связано с проблемой переоценки ценностей. По мнению Ницше, в христианской религии исключена необходимость смотреть на самих себя как на творцов ценностей. Переоценка ценностей приводит Ницше к идее примата ценностей перед знанием. Философия, как считает немецкий мыслитель, не способ познания, она представляет жизненную позицию, проект мира, Философия говорит не о том, что есть, а о том, как быть, назначение философии – создание ценностей, определение «табели о ценностных рангах». В контексте  проблемы переоценки ценностей рассматривается и идея о сверхчеловеке, и идея вечного возвращения.  Таким образом, в аксиологической концепции Ницше выразились явные и скрытые тенденции современной ему культуры, и сама познавательная парадигма философии осмысливается как определенная ценностная позиция.

В то же время через переоценку всех ценностей будет расчищен путь к появлению и упрочению власти высшего типа людей. И наступление нигилистической эпохи, с точки зрения Ницше, неизбежно. Это будет означать окончательный закат «декадентской» христианской цивилизации в Европе. 

Философское воззрения Ницше мы понимаем как предупреждение о грядущем упадке духовной культуры человечества. Ситуация современного мира складывается из расчета на материальные ценности, где не оставлено места не только упрочению власти высшего типа людей, но и духовному совершенствованию отдельного человека. Человек превращен в «раба» своей мечты, оказался  «винтиком» огромной машины времени. 
 Признание идеи Ницше представляется нам не только тем, что «Бог умер» и наступает декадентства, но аккумулирующим ценностно-культурный ряд действительности в сторону морально-нравственной необходимости. Рассмотрение  ценностных приоритетов современности веление времени, когда старые уже не имеют значимости, а новые еще не сформировались, грозящие  антиподом ценностей. И в этом вопросе каждый человек должен взять работу над собой, своим сознанием, осознать свою роль в созидающем начале жизни, формировать новые ценности, соответствующие его  внутренней человеческой культуре.
            Таким образом, аксиологическая позиция Ницше позволяет обратить внимание на философию культуры с точки зрения переоценки духовно-нравственных ценностей,  пересмотреть механизмы взиамодействия ценностей в отношениях человека к окружающей действительности, к самому себе. Поэтому важно, на наш взгляд, особое внимание уделить вопросам нравственности, нравственных ценностей, являющимся краеугольным камнем в организации культуротворческой и общественной жизни людей.
К выводу

       За свою более чем двадцати пяти вековую историю философия пережила три основных периода и сменила три ведущих тенденции, каждая из которых вызрела в предыдущей и осталась в содержании последующей. Если на первом этапе ее существования ведущей была онтология, а во втором этапе – гносеология, то начиная с 60-х годов XIX века из двух направлений стала вырастать аксиология как философское осмысление ценности человеческого бытия, положившее начало третьему, современному этапу развития философии. 

      Формирование ряда философских школ со своими направлениями исследования аксиологической проблематики способствовали развитию и  решению определенных социокультурных задач современного общества. Аксиология в истории философско-культурологического знания представлена в работах известных философов, культурологов, социологов как: Р.Лотце, В.Виндельбанд, Г.Риккерт, Ф.Ницше, Г.Коген, Э.Кассирер, Дж,Дьюи, Э.Фромм, Дж.Мур, М.Шелер, Н.Гартман, М.Вебер, П.Сорокин и другие ()  Кроме вышеизложенных аксиологических концепций есть и другие ее направления. Если одним аксиологическим направлением  признаются ценности, приносящие пользу и удовлетворяющие материальные запросы человека, то представители другого относят к ценностям важные явления, имеющие значимость в сфере социальных групп.  

       Таким образом, анализ множества известных подходов к ценностной проблематике подводит к мысли о том, что множество теорий, только расширяет границы возможных взаимодействий в установлении новой системы ценностей, способствующей дополнению прежних систем и не исключает права на существование каждой из рассмотренных  концепций. 

      Аксиология в истории философии и культуры на современном этапе представляет собой совокупность знаний, определяемые смыслом человеческого существования конкретно-исторической эпохи и способствуют установлению ценностных механизмов  отношений окружающей действительности.  

     Основные методологические подходы исследования проблемы ценности выдвинули ряд аксиологических проблем культуры и способствовали сложению аксиологических категорий философии культуры как оценка, ценность, ценностные отношения так и иерархия ценностей, способствующие  раскрытию ценностного содержания культуры и решению  проблем их соотношения. Ценностное учение о культуре, в отличие от множества иных теоретических подходов к ней, позволяет увидеть культуру изнутри, то есть увидеть всю нашу общественную жизнь, нашедших отражение в трудах С.Анисимова, Н.Бердяева, Н.Бенедиктова, О.Дробницкого,В.Тугаринова, Н.Чавчавадзе, П.Леиашвили, П.Гуревича, В.Выжлецова, Г.Абдигалиевой, Г.Телебаева, А.Шайкеовой, А.Омирсеитовой и других.  И мы можем принять к руководству каждый из этих подходов в зависимости от поставленной цели определения роли ценности.
     В целом, аксиологический подход к объяснению специфики и содержания культуры позволяет объединить ее бесчисленные свойства вокруг понятия ценности. Ибо ценности и определяют изнутри, из глубин индивидуальной и социальной жизни то, что мы называем культурой народа и общества, и именно так ценности становятся ядром этой культуры. Культура сохраняет единство нации, государства и общества, так как она определяется степенью осуществления ценностей и реализации ценностных отношений во всех сферах человеческой жизнедеятельности, и поэтому культура каждого народа, каждой нации первична по отношению к ее экономике, политике, праву и морали. Тем более, что в любой из этих сфер существует предел проникновения  в них высших духовных ценностей, который мы  и называем культурой экономической, политической, правовой или моральной. И только в нравственности, религии и искусстве, как сферах собственно духовной культуры, духовные ценности могут быть воплощены практически безгранично. Механизм действия ценностей отражается в том, что ими создается более гибкий уровень регуляции общества, подчиняют себе функционирование обычаев, норм и значений, особенно важных для людей.

Сегодня велика роль понимания того, что содействует и что мешает сохранению и развитию культуры, осмысления того, стремление к каким ценностям способствует прогрессу человека, и доминирование каких ценностей может грозить ему вырождением и уничтожением. О грядущем упадке духовных ценностей, о необходимости формирования нового типа человека заложена концептуальная идея Ф.Ницше. И осознание необходимости  переоценки некоторых традиционных ценностей не может не сыграть своей роли в судьбе человека и его культуры.

      Признавая всю сложность проблемы исследования необходимо отметить, что как бы то ни было,  роль  культуры  и  ее  ценностей  имеют огромное значение для человеческого общества. Множество подходов в их трактовке, еще раз лишь подтверждают то, что,  обнаруживая  особенности и высвечивая детали, возможно, отразить  и выявить характерные свойства одной из множества сторон культуры, которая оценивается  в соответствии тому, о какой именно  грани  ее идет речь и  в контексте чего рассматривается. О чем свидетельствуют традиционные философские и культурологические исследования этой проблемы известными  учеными. 
Глава вторая  Феномен нравственности в истории зарубежной и казахской культурфилософской традиции

2.1.Нравственность в истории мысли западной и восточной философии культуры 
        Нравственность как основа ценностей культуры выступает в контексте с  теорией культуры,  этики и аксиологии.

      В культурологическом познании проблема ценностей, в целом, нравственных ценностей в частности, занимает особое место, в связи с широко распространенным толкованием культуры как совокупности материальных и духовных ценностей, созданных человечеством.  Ценности являются объектом культурологического анализа, который позволяет всесторонне раскрыть механизмы порождения, векторах и стадиях изменения ценностей, о многоликих в своей конкретике формах их представленности. Культурологическое знание несет в себе и аксиологическое,  в контексте интерпретаций культуры как регулятивно-нормативной области человеческой деятельности. Поскольку ценности, наряду с нормами, образцами, идеалами являются важнейшими компонентами этой регулятивной системы.
       Долгое время, специфика нравственности и исследование различных связанных с нею вопросов, оставалась без сомнения, прерогативой этики. Но расширение проблем на современном этапе, новых подходов к решению задач и научные изыскания показывают, что нравственность  стала рассматриваться и как проблема  культурологии. В этике к проблеме нравственной культуры подходим, так сказать, со стороны ее объекта-нравственности, и этика располагает для ее исследования всем необходимым понятийным, методологическим и другим научным аппаратом. В культурологии нравственность отражает специфику нравственной культуры и выступает способом ценностно- нормативной регуляции действия человека в обществе. Исходя из этого, можно сделать предположение, что концептуальную основу для решения проблемы нравственной культуры составляет определенное понимание нравственности, ее своеобразных, специфических функций в жизни общества и т.д.
         В истории этических учений известны различные способы истолкования природы и происхождения моральных ценностей – натуралистические, объективно-идеалистические, субъективно-идеалистические.

       Источник морального добра усматривался то в «человеческой природе», в естественном стремлении людей к наслаждению или счастью (Натурализм, Гедонизм, Эвдемонизм), то в божественной воле или разуме (неопротестантизм, неотомизм), в законах и свойствах вселенной, то в чувствах и эмоциональных  реакциях людей (неопозитивизм, нравственного чувства теории). 
      Впервые в особую дисциплину этика выделяется Аристотелем, который строит ее как учение о добродетелях, нравственных качествах личности, в основе которой лежит наука о человеке. Тому, кто намерен изучать этику он рекомендует: «нужно в известном смысле знать то, что относится к душе, точно так, как, вознамерившись лечить глаза, нужно знать тело…». [Аристотель. Никомахова этика. Сочинения в 4 т. Т.4. М., 1984. с.17-24]. Из природы человека Аристотель выводит норму, что «добродетель» - это «деятельность», под которой он разумеет совершенствование функций и способностей, присущих человеку. Счастье, которое является целью человека, - это результат «деятельности» и «опыта», а не безмятежное обладание или состояние ума.

       Спиноза, как и  Аристотель, исследует назначение человека в этике. Он полагает, что наличие назначения и цели у всего в природе имеется и  говорит, что «каждая вещь, поскольку это в ее природе, стремится пребывать в своем существовании». [Спиноза Б. Этика. Ч.3., опред.6. М.Л., 1932.3-5]. Цель человека не может быть иной, чем цель любой другой вещи: сохранять себя и пребывать в своем существовании. Спиноза приходит к такому понятию добродетели, которое является лишь применением общей нормы к существованию человека.  Сохранять свое существование означает для него стать тем, чем ты являешься потенциально. Добродетель – это развертывание специфических возможностей каждого организма – для человека это состояние, в котором он наиболее человечен. Таким образом, добродетель тождественна реализации человеческой природы.

        От стоиков идет традиционное разделение философии на три области- логику, физику и этику. Вплоть до Нового времени этика понимается как наука о природе человека, причинах и целях его действий вообще, т.е. совпадает с антропологией (например, у французских просветителей, у Юма), иногда сливается с натурфилософией (у Робинэ, у Спинозы, главный труд которого «Этика» - учение о субстанции и ее модусах). Такое расширение предмета этики вытекало из трактовки ее задач: этика была призвана научить человека правильной жизни, исходя из  его же собственной. 
        Приходилось этике совмещать в себе теорию бытия человека, изучение страстей и аффектов психики и одновременно учение о путях достижения благой жизни. Пока И.Кант не подверг критике совмещение в этике натуралистических и нравственных аспектов, моральная философия должна быть «полностью очищена от всего эмпирического и принадлежащего к антропологии» Кант И. Сочинения в 6-ти томах, т.4, ч.1. М., 1965, с.223.

      Кантовское переосмысление предмета этики получило широкое распространение в буржуазной этике XX в.  Происходит поиск и формулирование нравственных императивов, в полемику вступают позитивисты и этики-иррационалисты, защищающие и отрицающие различные позиции. Их подходы, по мнению многих других, с точки зрения практического нравственного сознания и философской теории, считаются в принципе несовместимыми.

      Моральная ценность культуры, согласно Канту, порождена более глубокими и фундаментальными устоями человеческого существования, чем его существование в качестве природного существа, пекущегося лишь о собственном благополучии. Он понял невозможность обоснования просветительского идеала «разумного человека» с точки зрения лишь «естественных», чувственно-практических устремлений индивида.

«Разумность» человека проявляется в его способности действовать независимо от природы, то есть в свободе. Разумеется, как эмпирическое, чувственное существо человек также подчиняется природной необходимости, естественным образом детерминирующей его желания, поступки, влечения и т.д. Кант не снимает этого просветительского тезиса. Он выступает против толкования «разумности» как простого соответствия поведения человека природной необходимости, считая, что такое толкование отводит человеку роль марионетки в руках природы.
      Практическое назначение разума, по Канту, заключается в его влиянии на волю, в его способности подчинить ее нравственному закону, свободному от всякой чувственной заинтересованности. Разум содержит в себе высшую цель человеческого развития, не зависящую ни от какой внешней природной обусловленности. Такой целью является моральное существование индивида.

      Стремясь понять и оценить шансы человечества на достижение моральной цели создает свое учение, в котором предметом рассмотрения выступает реально существующий человек, живущий и действующий в конкретной исторической среде, в условиях определенного общества и государства, стремящийся к удовлетворению своих потребностей и создающий для этого многообразные средства. Для Канта существование цивилизованного человека есть эмпирический факт, который должен получить разумное, нравственное оправдание и обоснование. Необходимость нравственного закона должна быть доказана не по отношению к вымышленному, а по отношению к реально существующему, цивилизованному человеку. И только в этом случае нравственная необходимость будет согласовываться с опытом, а не вступать с ним в противоречие. 

        Кант утверждает, что человек сам должен воспитывать себя с учетом присущих ему от природы задатков. Принудительные меры воспитания ни к чему хорошему не приведут. В способности человека воспитывать себя, изменять свою «природу», согласно поставленным целям, а не просто сохранять ее в неизменном виде и состоит, его «разумность».
       Культура может сохранить себя, лишь сделав человека не только физически, но и морально совершенным существом: «культура всех вообще способностей для содействия поставленной разумом цели»[И.Кант. Соч. в шести томах, т.4, ч.2. М., 1965. стр.326], и необходимость морального совершенствования, «культура моральности в нас», которая состоит в том, чтобы «исполнить свой долг, и притом из чувства долга(чтобы закон был не только правилом, но и мотивом поступков)» [И.Кант. Соч. в шести томах, т.4, ч.2. М., 1965. стр.327]. 
       Среди зарубежных мыслителей, занимавшихся вопросами этической, научной философии можно назвать Джона Дьюи, Карла Юнга, Эриха Фромма и многих других.
     Современным представителем научной этики является Джон Дьюи. Выдвигая новые идеи, он стремился к тому, чтобы его современники ясно осознавали революционное значение науки и демократии как для настоящего, так и для будущего. 

       Для Дьюи, социальный порядок – это матрица этической теории. В любом развивающемся обществе, как утверждал, Дьюи, независимо от скорости этого процесса, неизбежно наступает конфликт между существующими нравственными нормами и результатами его развития. Наличие этих конфликтов требует уточнения и формулирования нравственных и этических норм, поэтому он подверг критике и пересмотрел традиционные подходы  в решении подобных конфликтов. 

       Его взгляды противостоят и авторитаризму, и релятивизму в этике.
Об авторитаризме и  общей черте апелляций к откровению, богоизбранным правителям, государству, обычаю, традиции и так далее он говорит «все состоит в том, что существует некий голос, настолько авторитетный, чтобы заглушить потребность в самостоятельном рассмотрении»[Dewey J. Tufts James H. Ethics. N. U. 1932. P. 364.]. Относительно релятивизма он заявляет, что тот факт, что нечто доставляет удовольствие, не является сам по себе «оценкой ценности того, что доставляет удовольствие»[Dewey J. Problems of Men. N. Y., 1946. P. 254]. Удовольствие – это исходное данное, но оно должно быть «верифицировано посредством очевидных фактов»[Ibid. P.260].
(естественной или божественной) природы.
       Объектом пристального внимания становится нравственность как категория этики и психологии в работе известного немецкого ученого Эриха Фромма. Важное исследование психологических проблем этики нашли отражение в его  работах «Бегство от свободы» и «Человек для себя».

       Особенный интерес для нас представляет его последняя работа, посвященная проблемам этики, нормам и ценностям, ведущих к реализации человеком своих возможностей. Автор убежден, что на основе психоанализа можно решить проблемы этики, и более того обнаружить некоторые перекосы, разоблачая ложные нравственные оценки, возможность аннулирования препятствия, мешающих их объективности. Обращение к   психологии может стать основой для построения объективных и правильных норм поведения личности и изучения особенностей человеческой природы и характера.

       Приводя  убедительные примеры того, когда незнание человеческой природы и психологии личности, ее мотивов поведения, ценностных суждений и опыта, рассчитанный только лишь на разум, могут привести к необратимым последствиям, которых коснулась западная культура, автор намерен исправить положение путем объединения этики и психологии.
         Человек силой своего разума построил материальный мир и подчинил физические энергии, способные обеспечить  материальные условия, необходимые для достойного и плодотворного существования. Таким образом, человек ощутил, что идея единства рода человеческого и завоевание природы на благо человека – это больше не мечта, а реальная возможность.

Но, создавая новые и лучшие средства для овладения природой, как полагает Фромм,  человек оказался в рабстве техники и технологии.

        Современный кризис человечности привел к отказу от надежд и идей, приведших к политическому и экономическому прогрессу. Многие мыслители запада, в числе которых А.Швейцер, Э.Фромм утверждают то, что идеи, которые учили человека полагаться на собственный разум, как на ориентир в утверждении правильных этических норм, полагаясь на самого себя, не нуждаясь ни в откровении, ни в авторитете церкви, чтобы отличить добро от зла, стали не убедительны. Растущее сомнение в человеческой автономии и разуме породило моральное смятение. И человек остался без руководства и откровения, и разума, самим с собой. Эти процессы смогли отразиться и на научных подходах к изучению проблем.  Результатом, которого явилось признание релятивистской точки зрения, предлагающей ценностные суждения и этические нормы считать исключительно делом вкуса и произвольного предпочтения, так как в этой области невозможно никакое объективно правильное утверждение.

        Эрих Фромм основываясь на результатах предыдущих теоретических исследований западных мыслителей, выводит свое представление о необходимости пересмотра достижений этической теории, опираясь на теоретические взгляды в области  не только психологии, но и философии, антропологии, социологии и истории. 

        Предложенный Фроммом «гуманистический психоанализ» - это попытка преодоления «биологичности» и «мифологичности» учения З.Фрейда, соединить несомненные достижения фрейдизма с социологическими теориями в стремлении создать гармоничную общественную структуру, «здоровое общество» на основе психоаналитической «социальной и индивидуальной терапии».

       Для обоснования проблемы, Фромм объявляет гуманистическую этику – прикладной наукой искусства жить, в которой она  разделяется на взаимозависимые: гуманистическую и авторитарную этику, отличающихся по некоторым признакам. Если в авторитарной этике авторитет определяет, в чем благо человека, и он же устанавливает законы и нормы поведения, то в гуманистической этике человек сам и творец норм, и их исполнитель, он их создает, он их регулирует, и он их соблюдает.

       Фромм предлагает отличать авторитарную от гуманистической по двум критериям: формальному и материальному. Формально авторитарная этика отрицает у человека способность знать, что хорошо, а что плохо: «здесь норму всегда устанавливает авторитет, стоящий над индивидом».[с.319]  Материально, авторитарная этика отвечает на вопрос, что хорошо, а что плохо, исходя в первую очередь из интересов авторитета, а не из интересов субъекта: «она - эксплуататорская, хотя субъект может извлекать из нее значительные психические или материальные выгоды».[там же]

       Характеризуя гуманистическую этику по этим же критериям, Фромм отмечает, что формально она основывается на принципе, что только сам человек может определить критерий добродетели и греха, а не трансцендентный авторитет. Материально гуманистическая этика основывается на принципе, что «благо»-то, что хорошо для человека, а «зло»-то, что человеку вредит. И выводит единственный критерий этической оценки – благополучие человека.
       Определяя различие между гуманистической и авторитарной этикой Фромм на примере различных значений, придаваемых слову «добродетель», согласно Аристотелю, означавшая «совершенство деятельности», Парацельсу как  «синоним индивидуальных свойств каждой вещи», выражает свое отношение, признающее, что быть добродетельным, значит быть самоотверженным и послушным, подавление своей индивидуальности, а не полное ее раскрытие.

       Антропоцентричность Фроммовской гуманистической этики заключается в том, что ценностные суждения человека, подобно всем другим суждениям и даже ощущениям, коренятся в особенностях его существования и значимы лишь в контексте его существования, как говорится «человек мера всех вещей». С гуманистической точки зрения нет ничего и достойнее, чем человеческое существование. И тем оно полнее, если человек «обретает себя и свое счастье только в родстве и солидарности с людьми». с.323.
         Фромм считает, что прогресс от аристотелевской этики к этике Спинозы многим обязан превосходству динамической психологии Спинозы над статической психологией Аристотеля, потому что развитие гуманистически-объективной этики как прикладной науки зависит от развития психологии как науки теоретической.
       Таким образом, благо в гуманистической этике Эриха Фромма – это утверждение жизни, развертывание человеком своих сил. Добродетель – это ответственность за собственное существование. Зло лишает человека сил, порок – это безответственность по отношению к самому себе.
       Марксистский подход к нравственности выделяется от предыдущих взглядов способностью не только отражать внешнюю действительность безотносительно к субъекту, но и формулировать цели его деятельности (в том числе нравственные идеалы). О.Г. Дробницкий утверждает, что марксистская нормативная этика опирается на исторический анализ генезиса общечеловеческой морали, т.е. на данные теоретической этики. Выделение предмета этики в марксизме связано с научным анализом специфической природы морали как особого способа регуляции деятельности и как соответствующей ему формы мировоззрения. Согласно Дробницкому О.Г.в этом плане мораль включает в себя общие нормы и принципы поведения, цели социальных движений, выраженные в виде общественных и нравственных идеалов, критерии ориентации в социальной действительности в форме понятий добра и зла, соответствующее понимание назначения человека и смысла его жизни, выраженное в нормативно-ценностной форме.  
        Дробницкий О.Г. также обращает внимание на некоторые серьезные и спорные  вопросы, касающиеся границ морали, на возможность или допустимость ее  распространения на общественные нравственные отношения и нравственные деятельности людей или сохранения ее как формы общественного сознания. И ставит вопрос о необходимости различении морали и нравственности, как и способов этого различения.
         В центре внимания этики  стоял вопрос о природе происхождения морали. Однако в истории этических учений он ставился в виде вопроса об основании представлений морального сознания о должном.  В зависимости от того, в чем усматривалось основание морали, все имеющиеся в истории этики учения, Дробницкий О.Г. относит к двум типам. Первый, выводит нравственные требования из наличной действительности человеческого бытия, «природы человека» - как самоочевидное внеисторическое основание морали. Второй тип основанием морали считает некоторое безусловное и внеисторическое начало, т.е. простые и самоочевидные идеи или отношения, не зависящие от природы мироздания: «закон природы», «космической телеологии», Божественный закон и другие.
        К одной из немаловажных проблем этики О.Г.Дробницкий относит построение системы категорий. К обычно  осуществляемому ценностному критерию, постулирующий нечто изначально ценное в жизни человека (счастье, наслаждение, исполнение воли бога и т.п.), и из которого как высшего блага выводились все другие категории, расположившиеся в системе в зависимости от того, что признавалось более важным и ценным в морали (добро или долг, мотив или деяние и т.п.) примыкали и другие подходы. Он отмечает, что начиная с Гегеля, пытавшегося в своей системе категорий этики отразить внутреннюю логику исторического развития нравственного сознания, и стремления лингвистов-позитивистов выявить логическую структуру нравственного сознания, лишенного закономерно-исторического основания, в результате, кроме под видом теоретических категорий этики, некритически воспроизводились формы обыденного сознания.
        Тем не менее, уже отработанная система понятий в этике в последнее десятилетие переживает серьезные изменения. Она обогащается новыми терминами, причем все очевиднее, что фундаментальное понятие этики – мораль также толкуется, не всегда однозначно, она заменяется  понятием нравственность. Весьма характерны, в связи с этим, поиски определения морали как нравственности, предложенные в работах А.И.Титаренко, О.Г.Дробницкого, А.Г.Харчева, А.К.Уледова, Н.Н.Крутова.  Также труды, посвященные утверждению нравственных ценностей  В.П.Тугаринова,  С.Ф.Анисимова, Н.З.Чавчавадзе и других, позволяющие  установление   взаимосвязи и использование научных изысканий в поиске решения вопросов.  
       О.Г.Дробницкий в своей работе «Проблемы нравственности»  уделяет  внимание актуальным проблемам этики, нравственности, как и  проблемам человека и критики современной буржуазной этики. Автор, критически перерабатывая идеи, выдвинутые идеалистической этикой, пытается разрешить поставленные   проблемы, исходя из исторической необходимости преодоления сложившихся противоречий в этой области. О.Г.Дробницкий рассматривает мораль как весьма специфическое явление общественной культуры, происхождение которого определяется потребностями социальной жизни, необходимостью регуляции совместной деятельности людей в самых различных областях их общественного бытия.
     Нравственность, согласно Дробницкому О.Г. представляет собой одну из наиболее универсальных форм общественного и личного миропонимания, воззрения на человека, общество и историю: «нравственность – один из основных способов нормативной регуляции действия человека в обществе; особая форма общественного сознания и вид общественных отношений». О.Г.Дробницкий, Проблемы нравственности, М.Наука. 1977, с.17.

        Употребление каждого из этих терминов как  «мораль» и «нравственность» проявляет некоторые оттенки смысла. В понятии «мораль» в большей мере акцентируется нормативность нравственности, ее социальное бытие, моменты долженствования.

          В систему этических категорий О.Г.Дробницкий включает структуру морали как целостного общественного образования, обладающего множеством сторон и моментов. В основе  этой системы предлагаются категории моральной деятельности, нравственных отношений и морального сознания, отражающие  основные стороны морали.

      Он обращает внимание на то, что не признавая нравственности как особой формы общественного сознания, относительной самостоятельности среди других форм культуры (науки, искусства  др.), трудно избежать упрощенного, узко инструментального понимания нравственности, что в свою очередь, предполагает такую же методологическую установку при решении и всех остальных связанных с нравственностью вопросов. с.81,Дробницкий О.Г. Проблемы нравственности. 
         Таким образом, анализ концепции О.Г.Дробницкого, согласно которому -  нравственное сознание отражает законы общественного развития в ценностной форме, в форме самодовлеющей идеи добра или долженствования, не выводимой непосредственно из законов истории культуры, позволяет нам утверждать, что  нравственность,   представляет  одну из важнейших ценностных сторон жизнедеятельности человека, какой представляется культура, отражающаяся как специфическое явление исторической жизни и форма общественного сознания.

       Нравственные идеи, цели и устремления являются основанием морали, заключенные, согласно этике, в объективных законах поступательного развития человечества.
        Рост и совершенствование общечеловеческой культуры на различных этапах исторического бытия происходило благодаря нравственным устоям, духовно-ценностным нормам, иначе она бы погибла в результате вызванных ею же раздоров между людьми, войн и общественных конфликтов, несущих с собой страшные последствия. Этого нельзя допустить, ибо «культура может сохранить себя, лишь окончательно довершив начатую ею работу, лишь сделав человека не только физически, но и морально совершенным существом».[ В.М.Межуев. Культура и история. М., 1977. с.44.] 

      В.Ленин говорил о важности правильного понимания и роли нравственности в обществе так: «Нравственность служит для того, чтобы человеческому обществу подняться выше…» [Ленин В.И. Полн. собр. соч., т.41, с.313]. 

       Осознание роли нравственности в жизни общественного развития привело к  множеству исследований, получившие отражение в трудах  мыслителей (С.Анисимов, А.Гусейнов, Р.Жибайтис, Б.Кузмицкас и др.) советского периода нашей истории культуры.
      В своем исследовании о нравственности  Б.Кузмицкас рассматривает ее как содержание нравственной культуры общества. Согласно его мнению, нравственность является многоплановым феноменом духовной культуры общества,  осуществляющий специфическую функцию – регуляцию отношений между людьми. Характеризуя общество с точки зрения его нравственной культуры, условно автор выделяет два уровня нравственности: реальную и идеальную.  Нравственность общества, по утверждению Б.Кузмицкаса, это фактическая повседневная нравственность людей, их повседневных отношений и поведения, о чем свидетельствуют не только фактические поступки людей, но также их желания, мотивы и цели, способы и пути их достижения, представляющие реальную нравственность.  С другой стороны, он представляет нравственность общества – как  целую систему исторически обусловленных норм и принципов, ценностей и идеалов, которые по отношению к отдельным индивидам выступают как общие идеальные требования, ориентиры поведения. По его мнению, идеальные требования поддерживаются общественным мнением, они изложены в официальных кодексах морали, выражены во многих художественных произведениях. Согласно Б.Кузмицкаса «идеальная нравственность объясняется теоретически, обосновывается философски, она тесно связана с культурой конкретной исторической эпохи, ее идеологией». (Б.Кузмицкас. Содержание нравственной культуры общества. с.118) 

       Но, реальную и идеальную нравственность невозможно четко разграничить, так как они взаимно связаны и взаимно обусловливаются. Это объясняется тем, что идеальная нравственность отчасти наследуется исторически, отчасти определяется конкретными общественными отношениями и реальными условиями жизни. Эта нравственность в значительной степени является специфическим отражением общественных отношений и условий, следовательно, и реальной нравственности, а также идеальным выражением определенных потребностей общества. В свою очередь, идеальная нравственность в различной степени формирует и поддерживает реальную нравственность.
      Проблемам этики и нравственной культуре общества уделено внимание А.Гусейновым. Степень развитости и научной зрелости этической теории, как утверждает автор, существенно зависят от исторического состояния нравственности и характера моральных запросов общества, то есть история и проблемы этики это своеобразное отражение и выражение истории и проблемы нравственности. Гусейнов А. пытается доказать связь этической теории и нравственности,  переходящая от  этической объективности к субъективности нравственности, основанной на моральном сознании. 

       Гусейнов А. считает, что понятие нравственной культуры общества однопорядково с понятием нравственности. Нравственность является одним из способов духовно-практического освоения мира. Она включает определенные ценностные установки, нормы и мотивы поведения, формы межчеловеческого общения, и одновременно дает их обоснование, то есть она не только говорит о том, как надо поступать, но и объясняет, почему. И здесь, согласно автору, важную роль играет моральное сознание, которое обосновывает, показывает разумность, целесообразность тех или иных действий, берет на себя функции, соответствующие способам освоения мира.

        Из этого следует, что, как и другие области духовной культуры общества, исторически меняется и нравственность. При изменении общественных отношений и условий жизни людей меняется и нравственность. В каждую историческую эпоху образуется реальная нравственность, обладающая своеобразными чертами, формируются относительно своеобразные системы моральных норм, ценностей и идеалов, в какой-то степени изменяются и функции нравственности. История культуры знает о морали феодального, буржуазного обществ, как и морали социалистического общества. Мы знаем о различных по своему содержанию и форме выражения системах идеальных требований в этих обществах, как   и различных способах реального поведения людей. 

        Одним из немногих исследователей проблем нравственной культуры является Р.Жибайтис. В своей работе «Нравственная культура как проблема этики» им уделено внимание необходимости исследования феномена нравственной культуры. Согласно автору, проблема нравственной культуры может исследоваться с разных точек зрения. И уверен в том,  что «концептуальную основу для решения проблемы нравственной культуры составляет определенное понимание нравственности, ее своеобразных функций в жизни общества…». [Жибайтис Р. Нравственная культура как проблема этики.// Нравственная культура. Род редакцией Жямайтиса В. Инст. философии, социологии и права. АН ЛитССР. 1981, с.80].    Нравственная культура на импирическом уровне,  сначала указывает на область нравственных ценностей, затем на способ – «культурный», «выскоий» уровень, на котором эти ценности реализуются в повседневной жизни. Р.Жибайтис склоняется к мысли о том, что  нравственность,  может являться  и  формой культуры, поэтому в теоретическом смысле понятие «культура» ничего нового не выявляет ни в самой нравственности, ни в межличностных отношениях или в общей культуре общества. Ни нравственность сама по себе, ни культура без отношения к проблеме конкретизации межчеловеческого общения не могут отразить реальной общественной жизни, как абстрактные понятия. Поэтому, полагает он, что только взаимосвязь понятий «нравственность» и «культура»  могут отразить реальную сторону общественных отношений. Эти понятия должны помочь эмпирически познать и теоретически объяснить  явления, содержание которых можно было бы определить как социальную потребность совершенствования человеческого общения, придать ей более осознанную, глубже продуманную нравственную основу. с.78 Нравственная культура.Р.Жибайтис. Это проявляется в том случае, когда понятие культура подчеркивает, усиливает содержательный аспект понятия нравственность, т.е. «дополнительно акцентирует своеобразие нравственной ценности, не только обращает внимание на ее важность для общества, но и выдвигает в ряд ценностей саму «форму», способ, каким эти нравственные ценности реально функционируют в общении».  [Жибайтис Р. Нравственная культура как проблема этики.// Нравственная культура. Род редакцией Жямайтиса В. Инст. философии, социологии и права. АН ЛитССР. 1981, с.83].    
         Таким образом, нравственность является смыслообразующим звеном нравственной культуры, использование понятий культура и нравственность в их взаимосвязи определяет ценностный характер общественных отношений и культуры общества конкретного исторического этапа.
       Нравственный прогресс общества, соответствующий прогрессу общественных отношений это результат преемственности культурных традиций, исторических изменений. Смена исторических форм нравственности, как следствие исторического развития других общественных структур и создает предпосылки для прогресса в области нравственной культуры общества. Каждая историческая эпоха имеет  своеобразные возможности для формирования нравственной культуры общества. И в каждую эпоху, при трансформации существующих принципов нравственности, трансформируются и другие явления, ценности духовной и материальной культуры (экономика, политика, наука и др.), представляющие в целом степень общей культурности общества. Это и определяет положение нравственности в системе других структурных компонентов общества.
          Положение нравственности в системе общественных отношений зависит от складывающихся потребностей и интересов, возникающие в отдельных областях общественной деятельности. Например, на современном этапе экономические потребности, материальные интересы играют непропорциональную роль в жизни людей, когда их стремления к материальным благам становятся главной целью, при которой престиж и действенность нравственности  уменьшается. В этих условиях реальных отношений материальные блага  ценятся выше, чем достоинство личности, ее самоуважение, чувство долга и другие нравственные качества, тем самым,  фактически возникает возможность игнорирования нравственности, осуществляющая свою специфическую функцию по урегулированию общественных отношений.
        Регулирующая функция нравственности проявляется в обеспечении возможности общения и сотрудничества людей в различных областях их деятельности. В аспекте общих требований нравственность согласует интересы одного с интересами других людей, коллектива, регулирует поведение людей, обязывая их сознательно вести себя определенным образом, руководствоваться нормами (держать слово, не подводить, не обманывать и т.д.), так, чтобы поддерживалось достоинство, ценность и каждого.
        Таким образом, анализ вышеупомянутых работ показывает, что роль нравственности в формировании человека, культуры общества  и регулированию общественных отношений огромна, и она является одной из предпосылок развития  нравственной культуры. Ее жизнеспособность зависит от того, насколько сформировано понимание о ней в обществе, и насколько глубоко укоренилась в сознании людей как необходимая нормативная база, требующая неукоснительного выполнения обществом нравственных отношений для общественного прогресса.
Другими словами, нравственность – многоплановый феномен духовной культуры общества, осуществляющий специфическую функцию – регуляцию отношений между людьми, их способы поведения духовными средствами. 
      Различные способы и выражения поведения людей и их отношения друг к другу основываются на нравственных ценностях. И не о любых межчеловеческих отношениях, а о тех, в которых выявляется «добро» и «зло»: «…нравственность вообще есть ценностная ориентация поведения, осуществляемая через дихотомию (разделение надвое) добра и зла»[1Титаренко А.И. Структуры нравственного сознания. М. 1974. С.168]. Какие бы мы ни взяли понятия, отношения, действия в сфере морали, нравственности, - все они, так или иначе, имеют в своей основе способность человека различать добро и зло. Большинство отношений в сфере морали это  и есть конкретные модификации проявлений добра и зла в разных сторонах жизни. Честность – это явно добро, а нечестность – зло. То же самое со справедливостью и несправедливостью, порядочностью и непорядочностью, милосердием и жестокостью, и т.д. Стыд, совесть выражают то, что человек ощутил или осознал значение своего отклонения от линии добра. Зло не является ценностью, а вот добро часто, и видимо правильно, считается ключевой нравственной ценностью. Добро не как абстракция, а как реальное отношение, реализуемое в мыслях, чувствах, намерениях и действиях людей, необходимое по отношению к другим, ценность. Большаков В.П. Культура как форма человечности. М.2000. с.интернета.
       Ключевой нравственной ценностью является добро. Другие нравственные ценности не просто связаны с этой, но почти все или, во всяком случае, основные, лишь модифицируют ее как особое межчеловеческое отношение. Ведь быть нравственным это и значит быть прежде всего добродетельным, то есть направленным к добру. Добродетелен тот, кто намерен быть добрым и делает добро, реализует его в своем отношении к другим людям. Добро может реализоваться и через честность, правдивость, и через ответственность, порядочность, милосердие, совестливость.

        И в любой из его модификаций добро, может быть и бывает значимым, полезным. Оно полезно, во-первых, для того, в отношении к кому реализуется. Во-вторых, что осознается не сразу, добро полезно и для того, кто его делает. И потому, что доброе отношение может вызывать такое же ответное. И потому, что даже безответно творимое добро способно согревать душу творящего. И потому, что именно добрые отношения и дела явно приносят пользу обществу, в котором живет человек. Вся этика утилитаризма  построена, исходя из представлений о полезности, разумности осуществления добра. 

       И именно поэтому добро, а не зло в любом обществе оказывается нормой отношений и поведения. Все известные заповеди «не убий», «не укради», «не лги», «не прелюбодействуй», все моральные кодексы фиксируют уже не просто полезность добра, как таковую (и вредность зла), а обязательность, нормативность, добра, момент его долженствования. Человеку диктуется, что его долг иметь именно добрые намерения и делать добрые дела. При этом сами по себе полезность, разумность добра могут уходить на второй план или как бы совсем отсутствовать. Во всяком случае, отсутствовать применительно к каждой конкретной норме нравственного поведения. Например, нормы морали рыцарской или дворянской морали (безумное мужество, безусловная верность слову) зачастую противоречили элементарному здравому смыслу. Выполнение таких норм нередко приводило людей к гибели.
       И в проявлениях добра как значимости, и тем более, когда добро становится нормой, требуемым от индивида, - уже есть очевидные моменты окультуренности намерений и действий человека. Но если человек делает добро, потому что оно полезно, выгодно, или потому, что такова общественная норма поведения, - то и в том и другом случае проявления нравственности не вполне органичны для него. Добро становится действительной ценностью культуры в том случае, если оно, во-первых, в известной мере самоценно, а во-вторых, не только должно, но и желательно тем, кто творит его. Норма нравственного поведения может выступать как внешняя, вынуждающая человека делать добро и не делать зла. Но эта же норма может быть и внутренне принятой, пережитой, выражающей не только долженствование, но и идеал нравственного отношения, поведения человека. Идеал не абстрактный, а личностный, действительный, живой. Тогда норма становится органичной.

         Человек готов помочь пострадавшему - это норма, поэтому она (помощь) и ценится,  и еще потому, что мотивы цели – стремление помочь - добрые. Не нормально - когда человек  оставляет беспомощного одного с его проблемой или бедой, то есть не выполняет своих человеческих обязательств, не использует данные возможности, заложенные в нем самой природой и обществом, которое  призывает его к исполнению долга.  Безнравственно поступают те, которые не хотят нести ответственность за содеянное, те, у которых не развито нравственное сознание, это люди, способные сотворить   зло; а те, которые  идут на борьбу со злом, готовые изжить недобрые намерения, помогающие осознать свои ошибки, исправить, то есть, делать хорошие дела - это добрые люди,  с высокой нравственностью. В сфере нравственных отношений поступки людей имеют моральную значимость потому, что они оказывают влияние на общественную жизнь, положительно или отрицательно воздействуют на нравственные основы общества. В нравственном одобрении или негодовании, в общественном мнении тот или иной поступок оценивается как высоконравственный или безнравственный. Нравственные ценности – ориентиры в поведении социальных групп, индивидов, позволяющие оценивать социальные явления, действия и поступки людей, их представления о добре и зле с нравственной стороны.
          Таким образом,  каждое общество в своем развитии порождает те или иные нравственные ценности, вырабатывая нормы и формы отношений между людьми в которых реализуется добро. Без формирования нравственных ценностей не возможно внедрить основные способы нормативной регуляции, добродетельные действия человека в обществе. Отсутствие нравственности грозит потерей  человеческого измерения культуры, и в этом заключается ее ценность.
   Итак, нравственность как  ценностная форма культуры определяется тем, что  пронизывает собой деятельность каждого человека, преломляясь в их мировоззренческих установках, закрепляется в нравственном сознании, общепринятых нормах общения и поведения.
      Феномен нравственности рассматривается в истории культуры казахской философии в трудах известных великих мыслителей как Аль-Фараби, Кожа Ахмета Иасауи, Жусупа Баласагунского, Абая Кунанбаева, Шакарима Кудайбердиева и других.

          Великий мудрец и гений своей эпохи, внесший неоценимый вклад в мировую сокровищницу культуры и в развитие восточной мысли аль-Фараби. 

         Аль-Фараби великий мыслитель востока, духовное наследие которого изучено достаточно полно как казахстанскими учеными, и зарубежными учеными других стран. Величие аль-Фараби заключается в том, что он сумел вплести в культурный мотив своей земли тональности иранской, индийской и античной культур. Многие исследователи его культурного наследия отмечают качественные свойства его таланта, присущие как философу, математику, астроному и музыковеду, которые способствовали созданию системы энциклопедической философии и трактаты, отличающиеся  высокой эрудицией и свидетельствующие о глубоком исследовательском поиске.
        Научно-исследовательские поиски, посвященные трудам мыслителя (А.Х.Касымжанов, Е.Д.Харенко, В.Л.Ошерович, К.Х.Таджикова, А.Кубесов, Н.Караев и др.) отмечают его социально-этическую, историко-философскую, музыкально-поэтическую направленность трактатов. В его трудах отражаются проблемы того исторического времени, в котором жил и творил мыслитель: отношение человека к миру,  общественное устройство, значение бытия, искусство и религия, философия и науки, нравственность и интеллект, раскрывающие  важные мировоззренческие  позиции.
      Последние годы  творчества мыслителя были посвящены социально-политическим и этическим вопросам, которые нашли отражение в трактатах: «Қайырымды қала тұрғындарының көзқарастары», «Азаматтық саясат», «Бақытқа жету туралы».
       Творчество аль-Фараби можно рассматривать как  теоретический образец желания и воплощения средневековых общественных деятелей ислама по социально-политической культуре и гуманистических устремлений.
В то же время, впечатленный философией Платона, изучением которой он занимался увлеченно, намечает свой анализ и свое видение по вопросам добра, справедливости, нравственности и содружества. Особенно его волнуют вопросы совершенного человека, торжества счастья и его обретения.  
         Учение о совершенном человеке, аль-Фараби рассматривает с характерной для него гуманистической позиции и первостепенным качеством такого человека называет интеллект. Он утверждал, что посредством интеллекта возможно развить в каждом человеке духовно-нравственные качества,  и следовательного его культурологическое мировоззрение.        
Абу Наср аль-Фараби духовное возрождение человека рассматривает через становление его добродетельности. Под понятием добродетели мыслитель интегрирует высшие ценности человека. Аль-Фараби рассматривает добродетель как средство нравственного улучшения человека, а под добродетелью характеризует все, что способствует достижению счастья и добра. «И человек этот благодаря тому, что переливается от него в его воспринимающий разум, становится мудрецом, философом, обладателем совершенного разума, а благодаря тому, что протекает от него в его способность воображения, - пророком, прорицателем будущего и истолкователем текущих частных событий – все это благодаря тому существованию, в котором он познает божественное.

Подобный человек обладает высшей степенью человеческого совершенства и находится на вершине счастья. Этот человек является тем, кому известно любое действие, с помощью которого можно достичь счастья…» [18, 220].В лит.ГА.
      Встречающееся в его сочинениях определение человека как «хайуани акли» (разумное существо) созвучно с Homo sapiens последующего европейского Просвещения. Немаловажное значение имеет и то, что в трудах аль-Фараби наряду с существом разумным встречается определение человека как «хайуани мадани» (существо культурное). Формирование культурного человека должно осуществляться  в семье, поэтому  им уделено внимание на возможности  семьи, которая является составляющей городского общества, вносящая определенный вклад в развитие и становление  городской культуры[1]. 
        Но город, имеющий особое свое предназначение. По утверждению Игнатенко А.А. идентификация понятий «Мир – Город», является не только метафорой, а скорей указывает на основание глубоких мыслей и рассуждений философов арабо-мусульманского мира[Игнатенко А.А. В поисках счастья Общественно-политические воззрения арабо-исламских философов средневековья. М., Мысль, 1989. с.56].
        Городу аль-Фараби отдает предпочтение только потому, что именно с ним он связывает будущее по достижению блага и совершенства, и отводит ему место как показателю уровня развития человеческого общества.
Город-государство понимается великим мыслителем как общественный идеал, заключающий в себе характеристику сообщества людей с нравственным определением. «Город, в котором объединение людей имеет своей целью взаимопомощь в делах, коими обретается истинное счастье, является добродетельным городом, и общества, где люди помогают друг другу в достижении счастья, есть добродетельные общества. Народ, все города которого помогают друг другу в целях достижения счастья, есть добродетельный народ. Таким же образом вся земля станет добродетельной, если народы будут помогать друг другу для достижения счастья»[Аль-Фараби. Философские трактаты. Алматы, 1972, с.105-106]
        Он определяет 4 вида городской культуры: город милосердия-добродетельный город (әл- мәдина, әл-фәдила), город невежества (жахилийа, әл-фасика), город заблудших, непостоянства (ад-далла), город безнравственности (әл-мубаддила). В милосердном городе живут люди высокой нравственности, приходящие друг-другу на помощь, таким образом они достигают счастья[с.41-42 Философия аль-Фараби]. Совершенный город это и есть добродетельный город, в котором все жители гуманные, стремящиеся к счастью. Сопоставляя города, показывает не только разницу между милосердным и безнравственным обществом, но и обращает внимание на то, что может служить основанием культуры.
        В каждом из недобродетельных городов-государств аль-Фараби выделяет главный, определяющий порок, в соответствии с которым и определяется сущность того или иного государства.

        Город невежественный, отличающийся пятью признаками, по утверждению мыслителя, не имеет представления о счастье и ему свойственны такие качества как обеспечение  физиологических потребностей организма в еде, жилье, полового удовлетворения; взаимовыручка с целью обогащения; желание жить в комфорте, получая чувственное наслаждение, любовь к праздной и легкой жизни; стремление во что бы ни стало к известности и почету, восхваление своих возможностей и достатка; город жаждущий власти и победы. Проблема невежественного и других городов с отрицательной характеристикой, заключается в неумелом и бездуховном руководстве и  организации управления несовершенными людьми. Все действия руководителей и управляющих в решении задач связаны с использованием хитростей, двуличия и лжи, что в корне противоречат человеческим качествам. Раскрывая порочные действия, связанные с управлением государства и подвергая критике, институт власти, аль-Фараби выявляет недостатки социально-нравственного порядка.
      В создании  идеального города есть препятствующие группы людей, они подобно сорняку, мешающие росту и процветанию «Добродетельного города». В нем также встречаются люди отдаленные от цивилизации, подобие диких животных, «питающиеся сырым мясом», к которым применительно жесткие духовные  и воспитательные меры. [Аль-Фараби. Социально-этические трактаты с.137-138].
       «Добродетельный город», отличающийся по всем своим характеристикам, от невежественного, структура, и принципы функционирования которой сопоставляются с работой человеческого организма, обеспечивает ровную работу всех органов,  согласно аль-Фараби,  по такому же принципу должна обеспечиваться жизнедеятельность людей в добродетельном городе [Қазақ халқының философиялық мұрасы.Әл-Фараби философиясы. Жиырма томдық. 2 том. Астана: Аударма, 2005, 45 б.]. Особое место отводится главным органам, которые ответственны за обеспечение жизни и обладают  чувством необходимого подчинения во благо других.
       Как  утверждает  мыслитель,  главным органом, обеспечивающий жизнь организма является  сердце, и другие не менее важные органы, функционирование которых  подчинено ему,  так и в добродетельном городе есть главный организатор и координатор всех структур и механизмов взаимоотношения, и его заместители: «Жүрек табиғи жылудың қайнар көзі. Осы жылу басқа барлық мүшелерге жүректен тарайды және үздіксіз қолдау тауып, қамтамасыз етіледі»[ Қазақ халқының философиялық мұрасы.Әл-Фараби философиясы. Жиырма томдық. 2 том. Астана: Аударма, 2005, 105 б.].

Сердце определяется как главное чувство человека, помогающее разуму в нахождении истины и справедливости. В работе «О том, что должно предшествовать изучению философии» аль-Фараби рассматривает духовное возрождение человека через процесс его внутренней работы по исправлению своего нрава. Назначение этики и философии определяется мыслителем в оказании помощи человеку в его нравственном улучшении. Аль-Фараби верил в особое предназначение человека на земле. По его убеждению, эти ценности становятся нравственным стержнем человека, где он достигает высшего совершенства - счастья. Истинно добродетельный человек следует справедливости, потому что она сама по себе есть благо. Добро и зло - не от Бога, их выбирает сам человек. 
      Дифференциация городских жителей по различным признакам рассматривается мыслителем как природное явление, все части и ряд деталей которого связаны между собой любовью, справедливостью и сохраняются, группируются через производную ее деятельность, говорит адь-Фараби: «қаланың бөліктері мен бұл бөлшектерінің қатарлары, өзара сүйіспеншілік арқылы бірігіп,  байланыста болады: олар әділеттілік пен одан туатын әрекеттер арқылы топтасып, сақталады»[ Аль-Фараби. Социально-этические трактаты с.222].
     Эти социально-культурные типы соответствуют культурным реалиям и направлениям своего времени.  Аль-Фараби пытается найти связующую нить культурных ценностей в гармонии красоты и счастья, нравственности и милосердия. Жители добродетельного города  высоко ценят справедливость, равноправие, счастье и умственные способности человека, поэтому особое значение придается  воспитанию культурной личности. Главной целью воспитания является – стремление к знаниям. Только образованный человек способен оценить и проявить нравственные устремления,  определить интеллектуальные способности других. Он утверждает, что только умелое сочетание науки и воспитания может проложить путь к высокой культурности и цивилизованности человека. Проблему воспитания и формирования культурности он рассматривает на основе мусульманской системы образования – магрипата, заключающего в себе формирование умного безупречного совершенного человека (аль-камили аль-инсани).
       Для достижения счастья, по утверждению мыслителя, необходимо жить в согласии и дружбе с окружающими людьми, придерживаться единого  принципа «прийти к соглашению», поддерживать взаимопонимание и оказывать помощь [Қазақ халқының философиялық мұрасы.Әл-Фараби философиясы. Жиырма томдық. 2 том. Астана: Аударма, 2005. 39 б.].
Человек может понять и достичь счастья лишь в добродетельном государстве. Мыслитель предлагает свою модель общества – «добродетельный город», который возможен при достижении людьми всестороннего совершенства. Аль-Фараби верил в то, что человек посредством  самовоспитания, самообучения может совершенствовать себя и достичь идеала. Рассмотрение нравственных ценностей весьма продуктивно через такие фундаментальные категории, как интеллект и мудрость, справедливость и человечность, выступающие как основа гуманистического учения аль-Фараби.

Аль-Фараби ставит справедливость высшей целью личности, ибо высшее начало нравоучения заключается в познании и уподоблении богу, творцу всех вещей, который создал мир людей, сообщил душам высшую идею о добре и справедливости. Объединение людей, построенное на началах  взаимопонимания и дружелюбия, включается в мировую гармонию. Его добродетельный человек, достигший совершенства – это не только человек с проницательным умом и обостренным чувством долга, это еще и человек, имеющий сердце, тепло которого согревает жителей добродетельного города. Подчеркивая, что человечность есть начало, связывающее людей, аль-Фараби неустанно призывал к ней. Связывая уровень интеллектуального человека с личными качествами отдельного индивида, как с врожденными, так и с приобретенными, аль-Фараби провозглашал неповторимость и самостоятельную ценность каждого человека. Разум, счастье, добродетель, справедливость, человечность выступают в учении аль-Фараби гуманистическими принципами, присущими человеческому бытию. Говоря о деятельности аль-Фараби А.Н. Нысанбаев отмечает: «Вопросы образования и просвещения, поиска истины, соотношения философии и религии в духовной жизни общества он связывал с вопросами преобразования общества. Главную роль в этом преобразовании играло преобразование самого человека. В своих многочисленных трактатах мыслитель раскрывает сущность и смысл  нравственного совершенствования человека. Достижение совершенства человеком – эта фундаментальная цель его этических взглядов, а совершенный человек - обладатель высоконравственных качеств – является главным субъектом политико-правовых преобразований общества» [19, 180].В лит Гульж
Таким образом, согласно аль-Фараби возможность человека к совершенствованию связана с идеей о человеческой добродетели. Добродетель в его концепции становится совершенством только тогда, когда она деятельна. Быть добродетельным, значит совершать добрые поступки, это не врожденные качества, их необходимо воспитывать. То есть, аль-Фараби призывает к нравственным поступкам и ратует за формирование нравственной культуры, так как она основывается на добродетельности.
       Великий мудрец и мыслитель аль-Фараби внес неоценимый вклад в развитие  истории и теории культуры своего народа, обращая особое внимание на связь и механизмы формирования нравственных качеств людей, создающих основу общественных отношений и высокой человеческой культуры, поэтому может рассматриваться как утверждение духовно-нравственных основ  культуры. 
          Творчество  Кожа Ахмета Иасауи посвящено  проблеме, в которой  отражаются  морально-религиозные ценности мусульманской  культуры, позволяющее  определить его роль и  места в культурно-историческом процессе духовно-нравственного становления казахского народа.

         Мировоззрение Кожа Ахмета Иасауи  представляет синтез богатейшей тюркской культуры с мусульманской цивилизацией. Главным сочинением, подтверждающим его стремление к познанию философии жизни, является «Диуани хикмет» (Книга мудрости). «Хикметы» слагавшиеся на тюркском языке способствовали становлению местной исламской народной культуры.                Особое внимание творчеству великого мыслителя, с точки зрения философской интерпретации уделено А.П. Абуовым. Он  отмечает, что «суфийский ислам распространился в XIII-XVI вв.,  по времени он совпадает с процессом образования Казахского государства и выполнял роль духовной идеологии» [ Абуов А.П. Мировоззрение Х.А.Ясави и его место в истории казахской философии. Автореф. на соиск. докт.фил.наук. А. 1997. с.25]. Весь смысл жизни суфийского мудреца был посвящен осуществлению идеала, воплощенного в пророке.

        Известный исследователь творчества суфийев Е.Э. Бертельс отмечает, что суфийский шейх обращался к своим слушателям из простолюдинов  с доступной им речью, прибегал к близким и понятным народу образам, стремясь при этом к максимальной эмоциональности и глубинному воздействию на чувства.[Бертельс Е.Э. Суфизм и суфийская литература… с.56]  «Хикметы» стали как бы неофициально признанным Кодексом духовности и нравственности для многих тюркоязычных мусульман Востока, ставшие и формой пропаганды ислама. Именно в них отразилась вся палитра суфийской идеологии и практики. Суфийская теория и практика предполагавшая уход от реальной жизни, вырабатывало пассивное отношение к миру, в котором превалируют пессимистические настроения. Те люди, обратившиеся к суфизму, считали, что мирская жизнь лишена красоты и радости, справедливости и свободы, что возможности человека крайне ограничены, поэтому следует отказаться от мирских дел и вступить на путь аскетизма и поисков «лучшего» мира. Хорошо представляя природу «зла» они возвели его во внеисторическое явление. Понимание зла и связанных с ним человеческих страданий, побудило их к поиску «истинного» мира любви. Идеи отречения от радостей земной жизни способствовали сложению такой мировоззренческой системы, в которой жизнь противопоставляется смерти, безобразное – прекрасному, зло – добру, и получают название в исламской духовной культуре – мистического суфизма. Выражая свое отношение к жизни, к существующим нравственным нормам, суфизм преступил границы умеренности,  и их допустимости. Он декларирует: «если быть бедным, то надо быть бедным до конца, жертвовать последним и, если надо, то и жизнью своей». [Курбанмамадов А. Эстетическая доктрина суфизма (опыт критического анализа). Душанбе, 1987, с.23].
         Суфизм выдвигает  требования, исходящие из параметров самой жизни народа: как мягкость, скромность, сочуствие, терпение, искренность, благородство, честность, и видит в них альтернативу, таким  порокам феодализма как: алчность, лицемерие, обман, разврат, лесть, зависть, богатство и измена.

        На основе таких представлений складывается концепция человека, разработанная суфизмом, согласно которой суфии усматривали в личности характерные качества, присущие Богу. Человек может быть прекрасен подобно Богу, только тогда, когда он раскрывает свою красоту внутреннего мира, определяющуюся через добрые его деяния. 

       Несмотря на простоту изложения в «Книге мудрости» неизменным является глубина мысли, эмоционально-психологическая близость к  чувствам простого народа. Отражая религиозную атмосферу своего времени, охватывающую все стороны духовной жизни,  поэтика его «Книги мудрости» представляется целостным мировоззрением средневековой культуры народа.
     Автор, хорошо знающий проблемы средневековой культуры, своего народа, его менталитета стремился предупредить от упадка нравов и других проявлений зла, недостатков социальной среды, свидетельством тому являются критические строки в сочинении:

Үлкен, кіші адамдардан әдеп кетті,

Қыз-келіншек, нәзік жаннан ұят кетті.

«Ұят барда иман бар» деп Расул айтты,

Арсыз қауым бүлдіріп кетті, достар.

Мұсылман мұсылманға болды қатал,

Нақақ істеп хақ жұмысын бұзды батыл. »[Иасауи Кожа Ахмет. Диуани хикмет. Алматы: Мураттас. 1993. 325с. с.61-62]. 
Так описывается исторический этап в жизнедеятельности людей, теряющих свое человеческое достоинство с наступлением неизбежности нарушения смысла нравственной жизни, основанное прежде на совестливости, добродетельности каждого отдельного человека, будь стар и млад.
     Народ воспринял суфийско-исламскую философему нравственности, в которой видел свой общественный уклад и знакомую моральную среду. Категории добра и зла, света и тьмы, высокого и низменного хотя и были известны тюркской мысли, но пути  решения, связанные с ними проблем смог указать морально-нравственная идеология, проповедовавшаяся Кожа Ахметом Иасауи.
       Иасауи проповедовал ценности нравственной культуры. Он стремился к тому, чтобы современное ему общество освободилось от негативов, грехопадений, и хотел довести до сознания каждого необходимость обращения к богословию, призывающего к обогащению духовных качеств человека. Суфии – непритязательные в выборе одежды аскеты, все мысли которых были посвящены вопросам духовной культуры. Главная цель, которых быть ближе к истине, чтобы не стать рабом своих приземленных желаний. 
          Для них  превыше всего считались духовные ценности. Материальные блага интересовали их в последнюю очередь. Человек, который отвел место в своем сердце для Бога, смог преодолеть животные чувства, освободиться от силы Зла, избавиться от хвастовства, зависти и беспечности. Понятие любви в суфизме имеет фундаментальное значение. Любовь к Богу – это единственное спасение человека и приближение к истине.  Только через любовь к Богу, человек приобретает умение любить, заботиться об окружающем мире. Только тогда возможно освобождение от материальной зависимости и интересов, материальных благ. Любовь в суфизме это естественное и врожденное отношение людей к красоте земной и божественной:  любовь человека к своему существованию, его совершенству и сохранению; любовь человека к тому, кто просто сам по себе вершит благо для людей, даже если это не доставляет блага ему самому; любовь человека к тому, кто вершит для него благо в отношении продления его существования, способствует сохранению его существования и отведению от человека того, что пагубно; любовь человека к тому, что прекрасно само по себе, будь то внешняя форма или внутренний облик; любовь человека к тому, с кем у него есть скрытая внутренняя гармония[Серебряков Б.С. Трактат Ибн Сины о любви. Тбилиси. 1976, с.20].

      Для постижения цели на пути к истине философия суфиев предопределяет прохождение человеком ряд этапов и обретения необходимых духовных качеств. Первый этап – шариғат – обязательный для всех мусульман, включающий в себя выполнение пяти заповедей, позволяющие человеку познать себя, определить свои возможности. Второй – тарихат – путь, устанавливающий необходимость дальнейшего морально-психологического и духовного роста человека, связанные с чувством любви, терпения, удовлетворения и т.д. В связи с этими человеческими качествами необходимыми для человека, С.Е.Нурмуратов обращает внимание на главное понятие в творчестве Кожа Ахмета Иасауи – тәуба – покаяние. Отмечается о его роли в стремлении к самосовершенству, определяющий истинный поворот к духовно-нравственному возрождению себя «адамның ішкі жан дүниесінде болып жатқан құбылыстардың негізі тәубашылыққа сүйенуі тиіс делінген» [ Нурмуратов С.Е. Рухани құндылықтар әлемі: әлеуметтік философиялық талдау. Алматы, ҚР БФМ Философия және саясаттану Институты.2000. -180. с.90],
        Как считали суфии, приобретение вечности возможно лишь в том случае, если они смогли «очиститься» от всего земного, греховного, пусть даже ценой уничтожения своей индивидуальности. Творчество Иасауи имеет просветительскую направленность, он учит, предупреждает о необходимости духовно-нравственного прозрения, в противном случае, человека ждет пропасть, самоуничтожение силой своей алчности, лживости и жадности:
Дүние менікі дегендер - жаһан малын алғандар,
Құзғын құстай арамға белшесінен батқандар.

Молда, мүфтий болғандар - жалған жала жапқандар,

Ақты қара қылғандар: ол тамұққа түседі.

Пара алған әкімдер - арамдықпен жүргендер,

Өз бармағын өзі шайнап өкінішпен қалады... »[Иасауи Кожа Ахмет. Диуани хикмет. Алматы: Мураттас. 1993. 325с. с.86]. 
     «Суфий всегда стремился к тому, чтобы выглядеть ничтожным, немощным, маленьким, обиженным, смиренным. И вместе с тем суфий убежден в своей исключительности, в силу чего он имеет право обращаться с Богом. Он – предсказатель, заступник бедных и обиженных» [Мир ценностей аль-Фараби и аксиология XXI века. Книга II.Алматы, 2006. с.151]. Может поэтому, считая себя истинным суфием,  по достижению 63-летнего возраста Иасауи, раздает все свое имущество нуждающимся и, заточает себя в подземную яму, сказав слова: «Я достиг возраста пророка, жить дальше и видеть солнечный свет для меня - грех», что должно восприниматься как полное подчинение плотских желаний духу, а в конечном счете, уничтожение животных начал, именуемых Я, означающее  в свою очередь, рождение духовного. [Мұсылмандық шарттары. Алматы, 1991. с.22].
«Өтті ғұмырым, шариғатқа жете алмадым.
Шариғатсыз тарихатқа жете алмадым.

Ақиқатсыз мағрипатқа бата алмадым

Жолы қатты пірсіз қалай өтер, достар»[Иасауи Кожа Ахмет. Диуани хикмет. Алматы: Мураттас. 1993. 325с. с.67]. 
В условиях процветания эгоизма, аморализма, утраты всеобщего идеала справедливости и добра суфизм выступает как своеобразная реакция на существующую действительность.
         Иасауи в своей конструкции мира выявляет невидимую линию между Богом и человеком, показывая ее, как основной стержень мироздания. Краеугольным камнем его философско-нравственной конструкции является учение об единстве всего сущего. Основная гуманистическая идея – это  Единство человека и космоса заключающегося в  смысле жизни. Единство бога и человека у Иасауи выступает как возможность формирования нравственности. Нравственность как категория  философии культуры ориентирована на формирование морально-духовных качеств и стремлений каждого отдельного человека и народа в целом. 

       Таким образом, учение Кожа Ахмета Иасауи являет собой не только морально-религиозную идеологию ислама, но и представляет морально-нравственную основу  жизнедеятельности людей.  В ней рассматривается проблема познания себя, необходимое для строительства отношения с людьми, основанное не только на Вере   и Любви в бога, но и  то, что является  важным при формировании, сохранении и распространения этических качеств в отношениях между людьми и обществом.
        Жусуп Баласагун является одним из великих  мыслителей, внесших огромный вклад в духовное развитие не только казахского, но и других родственных ему тюркских народов. Его культурное наследие – есть бесценное нравственное сокровище. Рожденный средневековыми социально-историческими обстоятельствами «Кутадгу билиг» - источник, в котором доминируют идеи морально-религиозного порядка, включающий в себя кроме этого и другие эстетические, общефилософские, политические и другие представления человека того времени.

         Поэма «Кутадгу билиг» Жусупа Баласагуни является свидетельством трансформации мировоззрения тюрок в контексте глобальной для своего времени и места мусульманской идеологии, попыткой адаптации последней к потребностям общества. Поэма Ж.Баласагуни была ответом на вопрос, как возможна, в настоящих условиях добродетельная жизнь и верные соответствующие истине и справедливости, поступки.

        «Кутадгу билиг» - философско-назидательное сочинение, которое состоит из 6520 бейтов. Название поэмы соответствует принципу автора, который верит, что опорой в жизни является «кут», то есть нравственное, светлое и благодатное начало. На творчество Жусупа  влияли духовные источники перипатетиков Востока, воззрения суфийских философов и средневековое настроение народа, положившее начало историко-культурному направлению восточного Ренессанса.

         Изучение творчества Ж.Баласагуни ведется в основном с историко-философских позиций. В частности впервые была предпринята попытка вычленить мировоззренческие основы творчества мыслителя, раскрыть преемственную связь творчества с предшествующей и последующей философской и общественной мыслью Средней Азии и Казахстана Д.М.Мажиденовой  в работе «Мировоззрение Юсуфа Баласагуни».

         М.С. Орынбеков отводит главу «Система благадатного знания» в монографии «История философской и общественной мысли Казахстана», где обращается внимание как памятнику философии практического разума и как синтезу художественного и научного способов познания. Орынбеков М.С. обращает внимание  на непременно присутствующих в характере качеств, обнаруживающихся в чертах мыслителя как художника, ученого и философа, отразившееся на его  работе «Кутадгу билиг».

         « В мире ценностей Ю.Баласагуни в «Кутадгу билиг» Ж.Т.Амребаева ставит перед собой целью изучение мировоззрения Баласагуни на основе аксиологического анализа и корректной культурологической интерпретации текста «Кутадгу билиг». И определяет характерную черту мировоззрения как имеющую аксиологическую направленность.
 Делается попытка проинтерпретировать мир его «непреходяще ценных сутей» с адекватных эпохе контекстов и способов постижения истины. Амребаева Ж.Т. утверждает, что книга Баласагуни, написанная в жанре «поучений владыкам» выполняла определенный социальный заказ.  Причиной возникновения жанра были потребности управления государством, наличие множества административных проблем. [Амребаева Ж.Т. Мир ценностей Ю.Баласагуни в «Кутадгу билиг», Авторефер. Алматы., 2001. с.11.]. Нетрудно  в таком подходе обнаружить культурологическое направление, ориентированное на достижение необходимого уровня развития актуальной на то время социокультурной практики, определяющей механизм взаимодействия ценностей культуры. 

         «Кутадгу билиг» Баласагуни, как мы считаем, необходимо рассматривать как поэтическое философствование, содержащее мировоззренческое свойство, которое имеет немаловажное значение и для культурологии. Его религиозно-философский и художественный текст можно рассматривать как один из видов духовной деятельности человека. Духовный процесс, дающий на выходе идеи культурного образца, символы и моральные установления. В творчестве Баласагуни налицо те культурные установки, которые и призваны стать символами социокультурного процесса того времени. Это подтверждается наличием имен персонажей связанных с прежними представлениями тенгрианской религии – главный герой Кунтуды – символ справедливого правителя, и является примером идеальной личности в тюркской культуре. Характер следующего персонажа раскрывается в образе Айтолды, визиря, справедливого правителя, воплощения высокого ума и нравственности, приносящего народу счастье и достаток, то есть «кут» - благо. Мудрый Угдульмеш это проявление присущей данной культуре образованности и моральности, сочетающий в себе разумность, спокойствие и порядок. Следующий персонаж, сочетающий в себе гармонию ума и чувств, истины и любви Одгурмеш. Свободолюбивый и высоконравственный человек смог стать примером для подражания и явил собой образ настоящего культурного человека. Таким образом, Жусуп Баласагуни сделал глубокомысленное предположение о высококультурном обществе будущего поколения, основываясь на идеалах счастливого существования.

        В целом, арабо-мусульманская культура является определенным синтезом средневековой исламской культуры, сохранившей и объединившей в себе традиционные этические и эстетические, литературные памятники, отражающие все творческие потребности и духовные проблемы своего времени, аккумулировала общечеловеческие ценности, ориентирующие на поиск идеала истины, счастья и добра, представляющие основу нравственных ценностей. 

дополнить!!!
2.2. Этическая концепция Шакарима Кудайбердиева

         О вопросах и ценностях жизни, в общем, нравственных ценностях в частности рассуждали и следующие поколения мыслителей.
        Шакарим Кудайбердиев стоит в ряду тех мыслителей, которые тонко ощущали духовный и нравственный вакуум, образовавшийся в ходе стремительного развития Западной цивилизации, поэтому он как религиозный мыслитель и поэт полон решительности в поиске человеческого счастья и блага. Мыслитель, видел недостатки одностороннего, экспансивного мышления западной культуры, хотя он и признавал бурного прогресса цивилизации. Он стремился  продолжить сложившуюся восточную традицию путем синтетической концепции.

       Шакарим хорошо знал и видел жизнь своего народа. Неудивительно, что борьба с несправедливостью, страдания при виде торжества зла, сострадания к людям приводят каждого  мыслящего человека к вопросу о возможности счастья для отдельно взятого человека и человеческого общества в целом. По мысли Абая и его ученика Шакарима, несправедливость со стороны колониального режима, духовная и интеллектуальная необразованность основной массы народа, злоупотребление властью ради обогащения, чинопочитание и другие негативные факторы есть основа неблагополучия казахского народа. Результатом этих раздумий стала  работа Шакарима «Три истины». 

       В его философско-этических размышлениях стоит признание идеи Творца и бессмертия души. Эти проблемы являются главными, так как они формируют духовно-нравственный смысл человеческого бытия, определяют мир духовных ценностей человека и общества. В его работе хорошо отслеживаются мысли его старшего наставника и он продолжает морально-культурологические мысли Абая. Шакарим осмысливает окружающий мир с точки зрения, что есть истина, вера, добродетель на что следует опираться при выборе жизненного пути и т.д. Это и выделяет его мировоззрение, основанное на этических проблемах и придающее моральную направленность его рассуждениям и ценностный характер его культуротворчеству. 

       В работе  яркого мыслителя своего времени Шакарима Кудайбердиева можно обнаружить аналитическую резюмирующую мысль, основанную на величайших источниках духовных сокровищниц Востока и Запада. Он как бы дополняет мысли тех просветителей, чьи труды оказали на него неизгладимое впечатление по проблемам нравственности, мыслей философии морали, осмысливая и оценивая их критически, он отбирал созвучное своей душе. В результате кропотливого поиска он создает свой путь «истины». Эта истина – совесть. Именно с ней связана его фундаментальная проблема, которая исследуется им на протяжении многих лет научно-творческого искания.

       В «Трех истинах» Шакарим выражая свое мироощущение относительно материалистического мировоззрения и теологического миропонимания, находит третью истину, выражающую достоинство человека – совесть. Без которой не может строиться ни одна наука и ни одно учение. В основе любой истины  должна быть совесть. «Истину человек видит и воспринимает не просто глазами, а глазами разума…»  это убеждение он привносит и в научно-творческое исследование. [ Шакарим Кудайбердиев, Три истины. Алматы, 1991.стр.39.]. Шакарим в своей работе показывает на важность знания истины, ибо знание истины определяет сущность человека, его природу и назначение, что является приобретаемым качеством человека.

      Знание истины не может ограничиваться только рациональным знанием, так как кроме научных познаний есть необходимость проникновения нравственного начала, знания добродетели. Рациональное мировоззрение отвергает идею бога-творца и бессмертие души человека. Для Шакарима это равнозначно уничтожению самого человека. Это приведет к деградации человеческого общества, постепенному отчуждению духовно-нравственных идеалов в общественной жизни, преобладанию материального, биологического в природе человека. Знание истины предполагает, по мнению мыслителя, осведомленность в науках и различных религиях, раскрепощение разума и беспристрастия, дающиеся через здравый рассудок и критическое оценивание  научного и религиозного учений.

      Шакарим был убежден в том, что для глубокого научно обоснованного решения определенных проблем исследователь обязан быть осведомлен в разных религиях и науках, знать, что по этому поводу были высказывания других, не зависеть от их убеждений и идей. Он был сторонником использования разнообразных идей с критическим анализом выдвигаемых положений и суждений. Поэтому он обращается ко многим научным и философским источникам истории философии культуры, по проблемам жизнедеятельности человека.

       Так о его приверженности к научной, философской истине, имеющую объективную значимость вне зависимости от того, кто ее защищает, основанной на разуме отмечает Г. Телебаев: «Для него нет раз и навсегда данного, априорно истинного знания, все положения должны предстать перед беспристрастным судом разума». Он также отмечает, что важной чертой методологии историко-философского анализа Шакарима является его равное отношение к мыслителям Востока и Запада. [Г.Телебаев «Историко-философская культура и традиция существования».с.153]

       Деятельность, основанная на разуме зачастую, направлена на захват и разрушение. Такой вывод был сделан на примере развития западной цивилизации, когда ценности становятся источником конфликтов и где рациональное мировоззрение отвергает идею бога-творца  возможность взрастить нравственные устои, обречены. Шакарим верил в то, что рост разума не влечет за собой развитие нравственности, потому что независимое и бесконтрольное восхождение способности познания вне чувства долга, совести и ответственности опасно, оно способно порождать дефекты нравственного развития, духовного отставания. Он считал, что разумность должна сопровождаться духовностью. Шакарим стремится к познанию различных учений, к единению науки, философии, религии в поисках истины, утверждению нравственности и духовности как высших ценностей общечеловеческой культуры.

      Материалистический путь Шакарима аргументирован работами  материалистов, связанные с кругообращением вещества, природным происхождением всего, сородством всего живого, чувственным восприятием, многообразием вещей в мире.

     Материалистическая концепция мыслителя сводится к такому выражению: «все сущее в мире в своей основе состоит из восьмидесяти разновидностей атомов, которые, соединяясь между собой по законам притяжения, формируют тела, исходят друг из друга и подвергаются изменениям».Три истины. стр.43.

Открытие, согласно которому все существующее – это результат происхождения, развития, видоизменения и преумножения всевозможных тел, образуемых как  соединение различных атомов, сделано в результате кропотливого труда Шакарима. В основе этих утверждений лежат воззрения древнегреческих (Пифагор, Эпикур, Демокрит) и европейских (Гассенди, Декарт, Ньютон, Линней), финикийца Моско и других ученых-мыслителей, которые были проанализированы  и  аргументированы Кудайбердиевым с философски-теологической точки зрения.

     Теологическое миропонимание или идеалистический путь признает, что «душа не исчезает после смерти тела, после смерти есть жизнь, непохожая на это существование».с.40 Для утверждения такого подхода Шакарим приводит высказывания и многочисленные факты, исследования в области спиритизма, магии, магнетизма западных  и восточных философов.

    В пользу бессмертия души, по мнению ученого-мыслителя, свидетельствуют явления спиритизма, магнетизма, телепатии, лунатизма и сновидений. Шакарим выделяет и исследует такие свойства души, как чувствительность, инстинкт, сознание, мысль, ум, которые  также присущи кроме человека и растениям и животным.

      Идея о вечности души издревле присутствует в казахской культуре. Согласно учениям аль-Фараби и Коже Ахмету Иассауи, Абаю и Магжану, как и другим мыслителям Востока, смысл человеческого существования на этом свете определяется вечностью души. Иначе смысл жизни сводился бы лишь к животному существованию. Главным проводником, указывающий направление человеку и Вселенной, залог их вечности и бесконечности – Свет, который невозможно постичь посредством разума и сердца, его нужно увидеть, понять и принять всей своей сущностью.

     Основная тема его творчества охватывает философию морали и учение о культуре. Знание арабского, персидского, русского и чагатайского языков позволили Кудайбердиеву ознакомиться произведениями о нравственной культуре многих народов и сделать анализ с позиции степного мыслителя. Он также как его дядя жил заботой о своем народе, стремлением присоединить казахский народ к ряду цивилизованных культурных стран. Но главным условием при этом он считал, сохранить все исторические культурные ценности родного народа и применять их в соответствии с требованиями современной эпохи.

       Главный вопрос морали, по мнению Шакарима, учение о чести. Шакарим называет нравственную культуру «учением о чести» и основной ее категорией, опорой является «совесть». «Человеческую скромность, справедливость, доброту в их единстве я называю мусульманским словом уждан, русским – совесть»,- говорит Шакарим Кудайбердиев. стр. 71. Три истины.

      «Совесть»  Шакарима созвучна с древнегреческой «каллокагатией» и «категорическому императиву» И.Канта, как справедливо отмечается Т.Х. Габитовым.   Действительно, те нравственные идеи ценности, заложенные мыслителями в содержание  работ, имеют огромное значение в жизни людей.         Если «каллокагатия» способствовало «гармоническому развитию личности», сочетающей в себе прекрасное и доброе, слияние телесного развития и нравственного совершенства граждан греческого полиса, то «категорический императив» Канта призывал современников искать корень культуры в сфере морального, которое неотделимо от свободы. Основное положение, которого сводится к тому: поступай так, как ты хочешь, чтобы  поступали все люди по отношению к тебе. Только таким образом можно побороть главных антиподов культуры – зло и насилие.

          На протяжении всей истории люди отстаивали принципы справедливости, любви и правды. Пророки поступали по совести, когда обличали свой народ и предрекали ему гибель за развращенность его и несправедливость. Сократ предпочел смерть жизни, которая потребовала бы от него поступиться своей совестью, пойдя на сделку с истиной. Отсюда следует, что не будь совести, род человеческий давно бы застрял на своем полном неизвестностей пути.

         С точки зрения гуманистических этических принципов проблему совести рассматривает известный немецкий психоаналитик Эрих Фромм. Совесть у Эриха Фромма анализируется с точки зрения «авторитарной» и «гуманистической»  этики. 

         К авторитарной совести Фромм относит: «голос интериоризованного внешнего авторитета, авторитета родителей, государства или кого бы то ни было, кто окажется авторитетом в той или иной культуре». [Э.Фромм Бегство от свободы, Человек для себя. М., 2006.с.457].  Эти авторитеты совестью воспринимают  этические и моральные законодатели, чьи законы и санкции человек усваивает, интериоризируя их. Законы и санкции внешнего авторитета становятся как бы частью человеческого Я, и вместо чувства ответственности перед чем-то внешним этому Я человек чувствует ответственность перед чем-то внутри себя самого: перед своей совестью. И главное заключается в том, что предписания авторитарной совести определяются не ценностными суждениями самого человека, а исключительно тем фактом, что ее повеления и запреты заданы авторитетами. И если эти нормы окажутся хорошими, совесть будет направлять человеческие поступки к добру. Однако эти нормы становятся нормами совести не потому, что они хороши, а потому, что они даны авторитетом.

      Гуманистическая совесть представляется Фроммом в несколько иной плоскости. Эта совесть Фромма  не интериоризованный голос авторитета, а скорей реакция  личности на ее правильное функционирование или на нарушение как такового. Она оценивает исполнение людьми, как у Шакарима, их человеческого назначения, являющейся вестью о них, их со-вестью. Гуманистическая совесть представляет не только выражение подлинного человеческого Я, она содержит суть морального человеческого опыта жизни. В совести, таким образом,  заключено знание о цели нашей жизни и о принципах, посредством которых мы добиваемся ее, тех принципах которые нам известны и признаны нами, или чего мы повзаимствовали у других.
       В гуманистической совести, получается, что проявляется личностный интерес и целостность человека, тогда как авторитарная совесть имеет дело с человеческим послушанием, выполнением долга и характеризуется социальной приспособленностью человека. Эрих Фромм, представляя различные по характеру совести, обращая внимание на их особенности и свойства,  не разделяет их друг от друга как нечто противоречащее, а наоборот он утверждает, что в реальной жизни они не разделимы и не взаимоисключаемы: «…реально каждый человек обладает обеими «совестями». с.579. 

       Единственно, что стремиться подчеркнуть Фромм – это различие между «совестями», заключающегося в том, что гуманистическая совесть формируется культурной традицией, а авторитарная развивается независимо. И он приводит пример того, что есть  некое сходство человеческих способностей мышления и речи, которые, будучи прирожденными возможностями, развиваются только в социальном и культурном контексте, как и «совести».

        Совесть у Шакарима означает непритязательность, справедливость и доброту. Совесть позволяет человеку сохранить человечность и личное нравственное достоинство. Она является мерой нравственности человека, так ее наличие или отсутствие могут повлиять на способности определения  что есть добро и что зло, совесть призвана быть ориентиром человеку, и дает возможность сопротивляться всему негативному. Между Совестью Шакарима и  гуманистической совестью Э.Фромма есть определенное созвучие, которое заключается в том, что всякая совесть не ждет чьих-либо  команд, авторитетных указаний, а идет из глубины души. Этой совести  придается особое значение мыслителем, хотя исключить присутствие  и влияния другой,  представляется крайне сложным.

     Проблему совестливой жизни и роли совести как о «состоянии нравственной очевидности» рассматривали и русские философы. В частности Владимир Соловьев относил ее одной из основных, если не основной духовной ценностью, определяющей жизнь человека не просто среди людей, а именно в обществе как социальном организме. Он обращает внимание на то, что «изо всех земных существ один человек может относиться к себе самому критически… Мы себя судим, а при суде разумном, добросовестном и осуждаем… размышление указывает нам на всегдашний и всеобщий факт нашего несовершенства, а совесть говорит, что этот факт не есть для нас только внешняя необходимость, и зависит также и от нас самих». [Соловьев В.С. Идея сверхчеловека. М. Соч.: в2т. Т.2. М. 1990. с.629.]. Согласно Соловьеву В.С. суд совести куда важнее любого социального контроля и внешнего осуждения. И во все времена и у всех народов все собственно проблемы человечности, как и «нравственные вопросы окончательно решаются совестью». [Соловьев В.С. Оправдание добра. Соч.: в 2 т. Т.1. М. 1988. с.398]
     Подводя итог вышеизложенным свидетельствам известных мыслителей, необходимо признать, что совесть является определяющей, в единении лучших человеческих качеств в истории культуры каждого народа.    

           Таким образом, работа Шакарима «Три истины» первое историко-културологическое и философское произведение. В ней сделана попытка ответить на главные вопросы смысла жизнедеятельности человека,  и о ценностях его жизни с точки зрения культурологического мировоззрения. В его работе казахская культурфилософия представлена с присущей ей традицией восточной культуры, являющейся преемником и частью мировой  общечеловеческой культуры. Она характеризуется направленностью на внутренний мир человека, сочетающий в себе и рациональное и иррациональное постижение культуры. Это  позволяет определить приоритетность духовно-нравственных ценностей, основанных на вере, чести, совести, справедливости и т.д., где ведущую роль занимают интересы и потребности народа, а не отдельно взятого человека.
2.3. Духовно-нравственные ценности в истории философии культуры казахов
        Духовно-нравственные ценности в истории философии культуры казахов - это плод многовековой творческой деятельности народа, отражающие отношение человека к окружающему миру, его понимание и стремление к духовно-практическому его освоению. Без главного духовного стержня, проявляющемся в личностно окрашенной характеристике, без участия  человеческого присутствия духовная культура как и ценностная ее основа не могут сохранятся и существовать длительно. Жизнеспособность духовной культуры намного долговечнее по сравнению с материальной культурой, которая приходит в негодность-«некультурное состояние» гораздо быстрее, потому что подвержена воздействиям внешним. А духовная культура сохраняется благодаря тому, что она отражает внутренний мир культуры, относительно дольше, потому что защищена от внешних воздействий, которые  принимает на себя сначала человек, затем пропустив через себя, продуцирует во внешний  мир своей культуры.  
        Духовное возрождение нации- это главное направление современной идеологии казахстанского общества, ибо без духовности не реальной возможности оценить смыслообразующих факторов в жизнедеятельности людей, установление межпоколенной связи, сохранение преемственности культурных традиций и культурных ценностей. О важности духовного содержания как внутренней основы человеческого всеединства, известный русский философ Н.А.Бердяев говорил так: «Духовность несет с собой освобождение, она несет с собой человечность» [ Бердяев Н.А. О назначении человека. М., 1993. с.324].
      О роли духовных ценностей каждого народа и важности их сохранения  для  строительства демократического общества и процветания государства говорили многие великие мыслители. Предупреждая поколения воздержаться от негативов, вызванных гонкой за материальным обогащением Аьберт Швейцер говорил: «… культура, развивающая лишь материальную сторону без соответствующего прогресса духовного, подобна кораблю, который, лишившись рулевого управления, теряет маневренность и неудержимо мчится навстречу катастрофе». [Швейцер А. Культура и этика. М., 1973. с.98].       
      В отечественной науке проблемам духовных ценностей  с позиций социальной философии обращается внимание в работе С.Е.Нурмуратова.
       Нурмуратов С.Е. в своей монографии «Рухани құндылықтар әлемі: әлеуметтік философиялық талдау»[2], особое внимание уделяет духовным ценностям культуры. В своей работе старается избавиться от характерных для тоталитарного общества  абсолютистских и однобоких подходов в определении духовных ценностей. Утверждает основные методологические принципы исследования и  актуализирует  значение духовных ценностей для современного общества, предлагает  свой анализ ее структуры. Особое внимание уделено теоретическим и методологическим проблемам философского анализа ценностей. Использует фундаментальные методы и приемы, принципы и основания, поэтому основной методологией выбирает многофункциональность, принцип универсальности и признание многомерности явления.  Вместе с тем, предупреждает о важности  исследования духовных ценностей  соответствующих  истине, конкретным историко-этническим особенностям и сопоставления этнической интеграции, дифференциации.

       Его работа как нельзя лучше доказывает, что в развитии теоретического сознания на авансцене последних лет  вместо эпистемологического структурализма появляется ценностная проблематика. Корни этих проблем связаны с  глубокими процессами взаимоотношений Восточного и Западного мировоззрений,  со  сменой модернизма на постмодерн, и широким распространением идей как «конец истории» (Ф.Фукуяма). 

Ценностные отношения являются неотьемлемой частью философии основных ее проблем в отношениях: «Человек – Мир», которых придерживаются многие исследователи, в числе которых и С.Е.Нурмуратов.

       С.Е.Нурмуратов при определении принципов и методологических основ в исследовании  ценностей берет во внимание утвердившиеся  в  истории философии основные методологические направления западной философии. В частности, им рассмотрены рационалистические и иррационалистические  подходы к ценностям: Шопенгауэра, Ницше, Гегеля, Гадамера, Хайдеггера  и других философов.  На основе ознакомления и изучения трудов западных мыслителей приходит к выводу о том, что для исследования духовных ценностей не  применим метод с принципами исторического объективизма,  а принцип соответствия Истине более надежен как метод изучения духовных ценностей. Потому  что, этот принцип опирается на межсубъектные отношения, руководствуясь правилами особых качеств - полноценного всемирного духовного развития, определяющего места человеческого Я.
       Но для этого, в первую очередь  должны сформироваться определенный уровень и качество взаимоотношений между субъектом и объектом, и субъектом и субъектом, только тогда возможно формирование ценностной системы. Это предполагает в свою очередь оценочного отношения Субъекта к  происходящим  явлениям с позиций Я. Но, прежде, каждый Я до этого проходит этапы формирования и развития, стремится  поднять уровень   своего  отношения к ценностям, передающихся в виде   понятий, мыслей, критериев, через которые каждый предмет и явление получают свою характеристику, становятся узнаваемыми и социализируемыми.
       В его работе одной из глав посвященной важной на наш взгляд проблеме современного общества является тема духовных ценностей как стержня человеческого бытия. 

         Согласно этой концепции, в тактическом плане принцип зависимости бытия от сознания может оправдать себя, но стратегический ориентир  каждого должен быть направлен на духовное содержание, духовный мир. С.Е.Нурмуратов  считает, что материальное богатство это краеугольный камень   ежедневного существования, а будущее цивилизации,  ее процветание и долговечность зависят от почитания и признания духовных ценностей. Ибо смысл человеческой жизни заключается именно в духовном богатстве: «өмірдің адамдық мәнін ашатын, оған гуманистік келбет пен шынайы нәр беретін дүниелер - рухани байлықтар болып табылады»[3].

      Он  находит традиционной ошибкой утвердишийся в сознании  многих исследователей подход, согласно которому дух человека соотвествует его природной и жизненной  силе, отмечает то, что не духом человека приводится природный организм  в природное движение, а могуществом материального бытия, подчиняющегося законам космоса. А дух человека это особое духовное явление, контролирующее функции сознания  и действия. Он проявляется в человеческих чувствах:  любви, симпатии, замыслах, нравах и интересах. Чем искренней и чище духовность человека, тем выше уровень  его нравственности: «Жан таза болған сайын руханилық та жоғары деңгейде болады»[с. 36]. А не согласованность субъективного духа и материи выступает как возможность побуждающих факторов к нарушениям   «загрязненного духа». Здесь не играют  роли  его социальный статус или положение в обществе, также особого влияния не имеют его генетические корни. Хотя, положительность  среды и родословной, воспитание могут вырастить хорошего человека. Есть свои законы духовного роста, поэтому для каждого человека  возможность восхождения к особым вершинам необходима. Те, кто не считается  с этим, сетуют на неудачу, на роковую судьбу, скорее демонстрируют  не способность определения соответствия своего опыта жизненным реалиям, приводящие к тому, что усложняются причины их решения.

        Разумеется, что  каждый  человек в процессе своего становления  проходит этапы просчета, ошибок и блуждения. Это закономерный процесс, но эти явления демонстируют свободу  и права человека, побуждающие к поиску Истины.

       Стремление к знаниям для понятия Истины – есть святой долг каждого человека, считает С.Е.Нурмуратов. Только обязательно каждый шаг должен вывериться сердцем и интеллектуальной прозорливостью, тогда можно жить в гармонии и счастливо.
        Типологизация  и структурилизация ценностей согласно Нурмуратова С.Е. проявляется в отношении человека к явлениям мирового порядка  в двух формах: «субъективные ценности» и «материальные ценности», признанные научным опытом, заключающегося в использовании средств и методов социологических исследований, утвердившихся в истории философии 70-80 годов, основателями которых являются М.Рокич, С.Пеппер, Р.Вильямс, Н.Ресчер и другие. Согласно их утверждениям, типы и структура ценностей формируются и зависят от желаний и запросов,   возможностей и необходимостей как отдельного человека, так и общества. С одной лишь разницей, которая придает культурным ценностям неповторимость – социальный портрет каждого народа - их иерархическую ступень, основанной на выполняемых ими функциях в каждой социальной среде.
        Духовные ценности, представленные в  потоке исторических процессов, согласно Нурмуратова С.Е. находят свое отражение  в конкретно-историческом менталитете каждого народа. Духовные ценности казахского менталитета  соответствует его национальной культуре, в которой складываются многовековой опыт познания каждым субъектом окружающего мира, его восприятие и анализ, изменения и развития, в совокупности представляющую целую систему жизнеспособности народа, характеризующийся особенными отличиями в силу характера, особенностей мышления, умения сохранять и т.д.  Менталитет определяется автором как архетипы сознания, исторический способ и образ жизни предков, запечатленный в традициях, обычаях  и других сферах, отражающих самобытность культуры и умение  организовать свою жизнедеятельность. Он показывает предрасположенность к постоянству внутреннего мира ( духовного, политического, религиозного, национального, полового и т.д.) людей.  Структура его  представлена по  видам:  возрастной – детство, зрелость, старость;  региональный - Азиатский и Европейский – национальный, племени, континентальный;  цивилизационный – древнего мира, средневековый, современный;  религиозный – исламский, христианский и т.д.; согласно государственному устройству  – демократический, тоталитарный. Все структуры менталитета взаимосвязаны и взаимовлияют друг на друга, поддерживая, таким образом, развитие и преобразование, способствующие формированию целостного мировоззрения людей.
       Формированию национального менталитета воздействуют множество социально-культурных факторов, в числе которых национальная культура, обычаи-традиции, ценности и др., оказывающие влияние на состояние преобразования образов в структуре менталитета. Нация  или этническая группа сохраняют свою целостность и внутреннее свое единство  общностью целей или общностью символов. Но в истории казахского народа были, как утверждает Нурмуратов С.Е., этапы, когда сложившиеся обстоятельства не позволили менталитету развиваться в соответствии с его природно-историческим закономерностям, в условиях притеснения и прочих проявлений тоталитарного режима менталитет был подавлен нигилистической идеологией. Поэтому, столкновения и отсутствие взаимопонимания, происходящие на современном этапе, объясняет автор, это следствие,  отражающее сложившиеся проблемы в памяти народа.   
         В целом менталитет казахского народа, по многочисленным утверждениям писателей, мыслителей разных периодов его исторического развития, показывает высокую  степень духовно-нравственной культуры. Культурные ценности древней восточной цивилизации обнаруживают общность связей с духовным богатством традиционной тюркской культуры на казахской земле. Это проявляется в общности взглядов на культуру, в которой личность, представляется не как абстракционное явление, а сила, сумевшая сосредоточить традиционный жизненный  поток в лице человека. По этому поводу К.Сейтахметов рассуждает, что совершенной личностью признаются люди, освоившие традиционные ценности, необходимые  определенному обществу для сохранения его целостности. Особенно обращено внимание традиции уважения и почитания старших, необходимые для оживления исторического опыта, общественного ритма. [Сейтахметов К. Социокультурные проблемы и развитие личности. //Общение и личность. Алматы: Гылым, 1996. -132. с.96].

         Нурмуратов С.Е. через менталитет народа видит и нравственные категории духовных ценностей. В частности его обращение к философии легендарного Коркут ата, к учениям известного Кожа Ахмета Иасауи отражает не только важность избранной им темы, но ее актуальность на современном этапе. Если в творчестве Кожа Ахмета Иасауи к нравственности он подходит, через религиозны учения, то в творчестве Коркута он видит нравственность в философии жизни.  Проблемы  поиска вечной жизни, и  противостояния смерти, нашедшие отражение в философии Коркута, в работе автора, имеют   духовно-ценностное обоснование как призыв к жизнелюбию человека, способного воспитать на его основе добродетельное поколение, ответственного за себя и будущее,  жизнелюбия заложен в основе его  родовитости и совести, чести. Здесь раскрывается его способность понимания окружающего мира и глубокого его осмысления, умения излучать тепло из сердца, любить светлую жизнь. Человек умеющий сплачивать вокруг себя людей, творить доброе, преобразовывать окружение и нацеливать на хорошее – это высоконравственный человек, сочетающий в себе все  признаки родовитости,  нравственности.

       Нурмуратов С.Е.  на анализе менталитета других народов, в частности японцев, китайцев «...қандай да болсын ұлтқа сипаттама бергенде, қысқаша түрде бірнеше қасиеттерді телуге, сөйтіп, белгілі бір бейімділіктерін анықтауға қоғамдық пікірдің белсенділігі зор...»[ Нурмуратов С.Е. Рухани құндылықтар әлемі: әлеуметтік философиялық талдау. Алматы, ҚР БФМ Философия және саясаттану Институты.2000. -180. с.70], показывает отличительную характеристику менталитета казахов, опираясь на труды казахстанских философов (Каракузовой Ж.К., Хасанова М.Ш., Нурлановой К.Ш.) и творчество Абая.  Высоко оценивая вклад Абая в изучении традиционной казахской культуры в целом, менталитета в частности, отмечает: «Абай көрсеткен  «архетиптер» қазіргі ғылыми зерттеулер үшін үлкен маңызы бар құбылыстар». [ Нурмуратов С.Е. Рухани құндылықтар әлемі: әлеуметтік философиялық талдау. Алматы, ҚР БФМ Философия және саясаттану Институты.2000. -180. с.77]. 
         И среди множества особенностей казахского менталитета, отличающего его от других народов, в творчестве   Абая, Нурмуратов С.Е. отмечает  -  «казахскую  общительность», как явления, заменяющего, недостающие характерные для личностного становления казаха,  ведущую роль в котором, как правило, играют  конформистские качества. И  подтверждает свои предположения словами из двацать третьих  слов назидания Абая: «... жалғыз біз бе, елдің бәрі де сүйтіп-ақ жүр ғой, көппен көрген ұлы той, көппен бірге болсақ, болады-дағы деген сөзді жұбаныш қылады»[Абай. Қара сөздер. Поэмалар.Алматы: Ел, 1993. – 154с. с.48].
        Представленный анализ структуры духовных ценностей С.Е.Нурмуратова, позволяет сделать вывод о том, что для свободного развития самовыраженной национальной культуры необходимы государственная независимость и сохранение целостности народа, обусловленные уровнем жизни и многими факторами окружающей действительности. Научные исыскания  духовных ценностей, показывают, что их корни необходимо искать в недрах человеческой смыслообразующей жизни, в  этнической культуре народа, его менталитете, в основаниях нравственности.
      Из этого следует, что новая философия  нового века утверждает отношение человека к миру, основанное на духовных ценностях. В целом, фундаментальное основание этого явления  составляют взаимосвязанные между собой  различные факторы, способствующие становлению и развитию духовности, к которым относятся: образованность, гуманность, моральность, эстетичность, философское и психологическое основания, искусство и творчество. Эти духовные основания служат раскрытию человеческих качеств, жить руководствуясь принципами, познавая закономерности жизни и проходя большое испытание в решении  нелегких задач по оценке духовных ценностей. Мировоззрение человека формируется на основе взглядов, складывающихся в связи с духовными ценностями.

        Таким образом, явления духовных ценностей тесно переплетаются с различными областями социального мира,  особенно это проявляется  во взаимосвязи субъекта с системой ценностей.
         Разделяя его положение о признании роли и  важности духовных ценностей в истории культуры народа, признаем необходимость сохранения и изучения  богатого духовного наследия, как определяющего общечеловеческого начала и смыслообразующего фактора действительности, поэтому   мы  обратимся к памятникам истории духовной культуры казахского народа, с точки зрения его духовно-нравственного наследия.
       Духовную культуру можно определить как сферу человеческой деятельности, охватывающая различные стороны духовной жизни человека и общества. Она представляет внутренний мир каждого отдельного человека и форму его выражения  по  созданию и сохранению духовных ценностей.

     Духовная культура казахского народа является одним из важных звеньев традиционной культуры, располагающей  потенциальными духовно-нравственными возможностями по формированию духовно-нравственного и ценностного сознания.  Она является сложной системой, особенности, функционирования которой могут быть осмыслены в контексте взаимодействия всех сфер жизнедеятельности людей (экономической, политической, правовой, нравственной), с учетом многообразия проявлений каждой.  Сложность  системы духовной культуры заключается в том, что она имеет в своем содержании традиционные структурные компоненты, взаимосвязанные между собой  элементами, которые продуцируют  новые группировки ее элементов, т.е. новые  подсистемы и структуры.
         Системно-структурный подход позволит нам раскрыть содержание духовной культуры, заключающей в себе смысл и содержание ее духовно-нравственных основ, ценностей.
В структуру духовно-нравственной культуры казахов входит  и религия, как содержательная сторона нравственных категорий. Религия является важным идеологическим звеном нравственной культуры. О сущности религии нет единого мнения. О роли религии, как одной из форм общественного сознания М.С.Орынбеков говорит: «...является вечной и представляет собой непременный атрибут всякого общества, равно как и право, а потому никогда не исчезнет» [Орынбеков М.С. Верования древнего категорий оказали Казахстана. Алматы, 1997. с.3].

 И.Кант считал религию осознанием людьми своих моральных обязанностей; Гегель подменил понятие Бога понятием абсолютной идеи, придав решающее значение в религии интеллектуальному моменту; Л.Фейербах определял религию как связь между людьми; Дж.Фрезер главным моментом в религии считал обрядность, культ; марксизм определял религию как веру в сверхъестественное, как иллюзорное отражение действительности. Сегодня слово «религия» определяется в науках для обозначения «любой системы взглядов и действий, которой придерживается какая-либо группа людей и которая служит индивиду схемой ориентации и объектом поклонения» [71, с.190-191].

 Возрастающее место религии как духовно-нравственного основания в общечеловеском развитии очевидно.  Принятие религии оказало определенное влияние на формирование духовно-нравственных ценностей в истории философии культуры казахов. О ее роли и месте в становлении казахского общества посвящено немало работ.
Свой взгляд на проблему воздействия религии  на культуру тюркских народов, изложила профессор С.Ш. Аязбекова, она пишет: «обращение в ислам многих тюркских народов (в особой мере это относится к протоказахам) имело достаточно условный формальный характер, поэтому та картина мира, которая была оформлена на протяжении многих веков доисламского периода, оставалась достаточно стойкой и живучей вплоть до конца XIX-XX веков» [63, с. 103]. Профессор А. Касабек считает, что «исламо-суфийский архетип сознания, стал основой мировосприятия казахских мыслителей» [64, с. 82]. «Представители братства Х.А. Ясави, – пишет профессор А.П. Абуов, – как одного из ярких направлений религиозно-философской школы суфизма сумели синтезировать тенгрианство (шаманизм) и ислам. Поэтому исламская культура средневекового Казахстана имеет свои неповторимые особенности и черты, которые порой мало соответствуют догмам нормативного ислама» [65, с. 6].      По мнению профессора Гарифоллы Есима, «когда ислам стал проникать на территорию Средней Азии и Казахстана, он уже потерял свою первоначальную воинственность. Позже появились миссионеры, проповедующие ислам мирным путем. К казахам ислам пришел именно через этих миссионеров, без кровопролития, распространяясь одновременно с арабо-персидской культурой» [66, с. 23]. Таким образом, роль исламской религии в формирования мировоззрения казахского народа оценивается положительно, потому что через нее идет взаимопроникновение ценностей арабо-мусульманской культуры, складывается идейно-нравственный фундамент.  Постепенно растет интерес к духовно-идейной стороне религии.
Духовная ситуация эпохи Восточного Ренессанса стала основным условием подъема теоретического сознания всех восточных перипатетиков арабо-мусульманского мира. «С одной стороны, продвижение естественных и специальных наук, в том числе гуманитарных, таких как описательная история, закладывало в их миропонимание потенциал эмпирической ориентации. В том же направлении действовали импульсы, исходящие из религиозной веры и идей креативной трансцендентной теологии. С другой же стороны, сильное действие оказывал исторический авторитет и, главным образом, теоретическое значение философии в сочетании с извечно человеческой немеркнущей привлекательностью рациональной гносеологии, аподейктической достоверности в предметной области умозрительного познания – все это достаточно прочно удерживало и направляло их по пути традиционного философского рационализма» [76, с. 14]. Научный подход в исследовании окружающего мира арабо-мусульманскими учеными отчасти был продиктован и практическими потребностями мусульманской общины. Познания в различных областях науки (медицине, математике, астрономии, физике и т.д.) позволяли общине координировать методы управления, а также принципы налогового обложения и организации.

Культурно-историческое наследие арабо-мусульманского мира оказало благотворное влияние на формирование духовно-нравственных ценностей казахского народа. Арабские ученые, перенявшие все лучшее, что сохранилось от культурного и научного наследия не только Греции, Индии, Ирана, но и Вавилона, Финикии и Египта трансформировали его и в другие области знания. Ознакомление арабов с важнейшими научными открытиями древних греков, персов, индусов имело колоссальное значение в процессе формирования новой культурной общности. Первоначально, в эпоху утверждения ислама под наукой понималась грамотность, знание Корана и богословия. В дальнейшем, находятся сторонники и проповедники ислама и на казахской земле, так распространяется исламская религия, со своими ценностными ориентирами. С принятием ислама казахская общность расширила свои возможности по утверждению идеалов духовной жизни.
Одним из видных основателей исламской религии на казахстанской земле является Кожа Ахмето Иасауи. Его философию суфизма можно понимать как одну из тех многих направлений мировоззренческого поиска, способствовавшего раскрытию проблем духовных ценностей. 
Суфизм предстает как одна из сторон социального мира, отражающего особые человеческие способности, необходимые для  возвышения  над бренностью человеческого бытия. Суфии – это люди, благодеятельность которых заключается в том, чтобы стремится к достижению Истинности бытия в земной жизни, освободиться  от людских пороков и сохранить духовные ценности как: «совесть», «достоинство», «этичность», «честь», «справедливость» и т.д. В его религиозном учении  долг каждого человека заключается в том, что только победа в борьбе со своими грехами способствует познанию социокультурного мира. Но человеку для этого надо быть терпеливым  и пройти  ступени шаригата, тарихата, магрипата, хакиката, то есть освоить философию суфиев и жить в соответствии с  ценностями духовности. 
      Этот преобразующий человека прорыв божественной духовности в социум и реализуется в виде общечеловеческих и духовных ценностей, но были в истории культуры народа моменты, когда роль и место религии в общественной жизни рассматривались как чуждое проявление духовной идеологии.
Два века атеизма, поддержанного на государственном уровне, как утверждает М.С.Орынбеков, «нанесли сильный урон религии, что немедленно отразилось на моральном облике общества и выразилось в абсолютном падении нравов, нравственном вырождении людей» [Орынбеков М.С. Верования древнего Казахстана. Алматы, 1997. с.3].

Это говорит о том, что недооценили роль религии в идейно-нравственном развитии молодого поколения, являющейся значительной опорой нравственности, ибо в ней раскрываются человекотворческие функции  культуры. Знание и верное толкование заповедей Корана позволяли освоить правильные жизненные устои общества, духовно-нравственные ценности. Требование Корана «не лги», «помоги ближнему» и т.д. воспитывало совестливую молодежь, формировало отзывчивость.  Идеи нравственности, заложенные в религии, предупреждали подрастающее поколение от безнравственных поступков, формировали стремление жить в ладу с окружающими людьми, т.е. способствовали установлению добрых отношений к окружающему миру, воспитывали добродетельных. 
Так, роль религии, как духовно-нравственного основания  имеющего ценностную основу для формирования общества и культуры значительна. 
Таким образом, религия является духовным инструментом формирования нравственных ценностей, так как в ней сосредоточена главная идеология жизни – жить по совести, соответствующей истине, творить добро и бороться за утверждение жизни на земле.
Но необходимо отметить, что в основе формирования современного религиозного мировоззрения лежит многовековой опыт народа. Со времени распространения ислама на территории среднеазиатского региона мусульманство и доисламские культы  тесно переплетаясь, создали  духовно-нравственные ценности, основанные на  вере, так как именно  она является проводником  общечеловеческих ценностей. Не зря в философии Иасауи вера утверждается как главная категория религии, как необходимая ее составляющая. Ибо любое достижение человека сначало оформляется верой в него, поэтому имеет успех, все основано  на вере.  [ Нурмуратов С.Е. Рухани құндылықтар әлемі: әлеуметтік философиялық талдау. Алматы, ҚР БФМ Философия және саясаттану Институты.2000. -180. с.95].   
       Вера - надежда  -  энергия,  сила, формирующая культуру, в которой  поддерживается стремление и надежда на лучшее, помогающая достичь их и в целом формирует светоносность культуры, которая всегда должна возвышать и облагораживать человека. Оттого энергия веры и надежды всегда избирает в качестве своих целей цели, помогающие человеку и человечеству стать лучше, перейти на новую ступень своего существования, стать красивее и достойнее, построить качественную жизнь и включить в эти потоки большее число людей.  По своей сути вера означает верить, в то, во что верят, исполнится на самом деле. Это уверенное ожидание желаемых вещей.  Вера первооснова  любой религии, необходимый элемент формы общественного сознания. Без нее не состоялась бы никакая религия.
       При этом следует отдавать себе отчет в том, что вера как качество буквально пронизывает нашу жизнь. Абсолютное большинство вещей мы воспринимаем именно на веру. И здесь нет никакого парадокса. Исходя из любой метафизической модели, объясняющей мир, большая часть, казалось бы, знакомых нам вещей, основывается именно на вере. Мы знаем и верим, что мир устроен именно таким образом.  Большая часть наших мировоззренческих позиций основана именно на вере в определенные качества,  способности, направленность и внешний вид явлений, которые мы никогда не видели и не увидим. Вера в энергетическом плане это та энергия, которая, как и любовь и воля помогает человеку свершить любые деяния, достигнуть любых высот, даже изменить молекулярный уровень тела при определенной подготовке, усилиях и направленности.
Из дореволюционных исследователей этнографии казахов доисламские верования и обряды казахов рассматривали Ч.Валиханов, А.Диваев, И.Алтынсарин, А.Алекторов и др. Например, Ч.Валиханов в своих работах «Следы шаманства у киргизов», «Тенгри (бог)» исследовал вопросы происхождения религии и древних верований. А в работах А.Диваева описаны суеверные приметы, различные обряды, шаманство, имеющее место в жизни и быту казахов[110; 42].

Ислам  приобрел немало своеобразных черт за счет сохранения пережитков доисламских религиозных традиций как: поклонения Тенгри, Жер-Су, Умай, шаманизм и язычество, проявившихся во всех сферах народной жизни.  Сложению религиозного сознания оказали влияние поклонение добродетельным силам, благодаря чему происходит круговорот  мироздания, возможность жизни и появляются средства к существованию.

Возникновение первичного культа благодеяний и стоящих за ними природных сил является  основой всего того, что предшествует и возникновению феномена вечной благодарности потусторонним силам, благодеяния, которые покровительствуют людям в их борьбе за выживание. Это явление способствует расценить борьбу добрых и злых сил уже как производное от изначального понимания добродетели.

Кочевники свое мировоззренческое отношение к действительности выражают посредством верований в божественные силы природы. Поклонение Небу занимало центральное место, оно считалось вершиной мира (Хан-Тенгри), срединный мир – земля (Жер), где текла вода (Су), которые и представляли источники существования. Они способствовали сохранению рода, спасали людей и потому наделялись божественными чертами, то есть считались божествами, несущие добро людям. О  силе их и возможностях никто не сомневался, поэтому  старались их задобрить, и приносили в жертву скот. 

Орынбеков М.С. справедливо отмечает роль религиозных учений раннего Казахстана в период со II по VIII вв. в формировании культурологического мировоззрения  древних казахов. Им представлены концепции  поклонения Тенгри, Жер-Су, Умай, шаманизм и язычество, культ Митры, буддизм, манихейство, христианство, зороастризм и ислам.

Особое внимание уделяется особенностям интерпретации Неба в мироощущении древних казахов. Рассмотрение Неба как верховного божества, позволили реконструировать Тенгри в его различных компонентах. Его главными соратниками, также сопутствующие удаче были Темир Казык (Полярная звезда), Шолпан-  самая яркая утренняя или вечерняя звезда, Большая Медведица и другие. При этом роль звезды Шолпан был важен, и «древние чабаны считали эту звезду прародиной всех людей, в которой находятся неродившиеся души будущих людей» [с.6].Это может служить обоснованием синкретичного сочетания реальности небесного объекта и его идеализацию в качестве духовного символа порождающего мира.
О фундаментальной взаимосвязи Тенгри и Жер-Су, где ведущее место отводилось первому божеству, М.С.Орынбеков отмечает, что горизонтальная плоскость - Жер-Су, также наделялась сакральными чертами, в связи с древним поверьем тюрков, что окружающий мир (скорей неизведанный мир-Б.К.)враждебный – делится на землю своих предков и чужих. Земля, на которой живешь, и жили твои предки, вода, которая течет по этой священной земле, закономерно стали предметом поклонения. Не менее божественна на священной земле роль женского покровителя Умай. 
До сих пор культ плодородного божества Умай сохранен. Именем Умай заклинали во время тяжелых родов, молодые матери, которые с гордостью глядели на чистые лики своих детей, верили в то, что Умай навещает их и умывает, она всюду сопровождала ребенка начиная с рождения и до совершеннолетия. Она – Мать - Умай  выступает покровительницей воспитания нравственных качеств человека, с ней связано  умение художественного освоения действительности.
В Срединном мире, владениях Жер-Су и Умай кроме самих людей обитали и духи, владетели рек, степей, лесов и гор. Древние люди также поклонялись духам промыслов, одухотворяли окружающий мир, почитали духов-покровителей  своего рода.
Нижний мир по представлению кочевников был аналогичен Срединному. Он также имел горы и леса, реки и степи, был продолжением последнего вниз, куда  уходят люди по окончанию земной жизни. Их души вели такой же образ жизни, как и на земле, проживали вместе с теми, кто ушел из жизни раньше.
Добрыми духами для людей древности были духи их предков. Для них приносили жертвы, им особенно поклонялись.

Духи существовали везде. Все места, считавшиеся особенными, наделялись особыми качествами и становились предметом поклонения, все обязаны были задобрить этих местных духов. На этой основе складывается множество различных поверий, обычаев и обрядов, которые предохраняли от злых духов. Анимистический мир  имел особую силу кие, предметы, имеющие ее назывались киелі, и особо чтились как священные.
Таким образом, Верховное божество – Тенгри (небо) принадлежало верхнему миру. Тенгри распоряжался судьбами людей. Умай – богиня плодородия. Существовал миф о божественной супружеской чете, паре Тенгри и Умай. На уровне низшей мифологии была распространена вера во вредоносных духов, духа-хранителя-кут, духов-хозяев отдельных урочищ и мест. 

Со временем некоторые местные божества трансформировались в образы мусульманских святых. Но остались и почитание волка, и культа предков после принятия ислама. 

У казахов выросшее на могиле дерево являлось свидетельством святости покойного. 

       Духовно-нравственная  культура казахов включает в свою структуру и культ предков. Он опирается на космологические представления о прозрачности границ между миром живущих и миром духов, органичности и непрерывности связи прошлого, настоящего и будущего. Верили в в то, что души умерших воздействуют на нас, от них зависит судьба, удачи, неудачи, бедствия. Они могут покровительствовать, помогать, оберегать, карать, наказывать, если человек совершает серьезные проступки. Но нельзя думать, что все действовали под страхом возмездия. Скорее считалось, что каждый должен быть благодарен своим предкам за жизнь, подаренную им, за воспитание, любовь и заботу. Это понимание того, что, забыв родителей, можно прервать преемственность поколений, и что нельзя  предавать, забывать того, кто дорог. Поэтому сохранилась поговорка «әкеңе не қылсаң - алдыңа сол келеді», означающая - как поступишь со своими родителями, того ожидай и от своих детей. Это, скорее всего, предупреждение молодежи от безнравственных поступков.
Культ предков занимал заметное место в верованиях.   Ч.Валиханов отмечал, что казахи в трудные минуты жизни призывают имена своих предков. Всякую удачу приписывают покровительству аруахов. В честь аруаха приносят в жертву разных животных, а иногда нарочно ездят на поклонение к их могилам,  принося жертву, просят их о чем-нибудь[110, с.255]. 
Казахи с почтением относились к могилам предков. На могилах клялись, приносили присягу. Путнику, которого надвигающаяся ночь заставала в степи, обычай рекомендовал ночевать возле могилы, ибо здесь никто не решится совершить над ним насилие. Проезжая мимо одинокой могилы, человек шел пешком в знак почтения к умершим. Считалось необходимым прочесть молитву, стоя лицом к могиле. Если у путника было какое-то желание, то он просил духа погребенного (аруах) чтобы оно сбылось. Гнева аруахов боялись. Одно из самых тяжелых проклятий - Аруах атсын, что в переводе означает – пусть сразит аруах (дух умершего).

В прошлом казахи верили, что до сорока дней дух умершего посещает свою юрту. Аруаху (духу умершего) зажигают по одной свечке каждый день до сорокового дня, или только четыре дня. Свечи ставились у правой стороны порога. В трудах Ч.Уалиханова подробно излагается обряд поминок по усопшему. Считалось, что в дни поминок душа возвращается домой, прилетая на запах жареного. Поэтому и в наше время  наличие бауырсаков и лепешек, обжаренных в масле, в погребально-поминальной пище неслучайно. Таким образом, вера и культ предков   могут рассматриваться  как выполнение культурой своей познавательной функции и являться первоначальной ступенью, подготовкой сознания к переходу на более качественный уровень его возможностей, отражающая приобщение к духовно-ценностной и религиозной жизни.  

Шаманство – одно из самых заметных явлений в религиозных традициях казахов, сохранившихся от доисламской жизни. В его основе лежат сформовавшиеся в глубокой древности представления о духах. 

Шаманство (баксылык) обусловлено верой в особую связь отдельных людей с духами. Помощью духов объяснялась способность шаманов (баксы) лечить больных людей, гадать, отыскивать пропавшие вещи и скот. Шаманам приписывалась также власть над явлениями природы, умение совершать чудеса. Шаманы занимали важное общественное положение, будучи жрецами. Шаманами были в основном мужчины. Главным ритуальным предметом шамана был кобыз – смычковый инструмент с 2-мя струнами из конских волос, который в народных верованиях наделялся чудесными свойствами. Игра на кобызе рассматривалась как признак связи с духами[70, с.246-247]. 

Известно, что в среднеазиатском шаманстве часто применялось при лечении больного вращательное движение, об этом впервые  сказал Ч.Валиханов, который  объяснял смысл вращательных движений шаманов  стремлением перенести на какой-либо предмет болезнь, вселившуюся в человека.

Занятие шаманством у казахов считалось наследственным. Духи, покровительствующих и помогающие шаманам, принадлежали к категории пери, хотя в народе их называли джинами. Отдельные шаманы называли своих духов ангелами (пері). Духам придавали человеческий облик, воображали великанами. Нередко духи представлялись в образе животных и птиц – коня, волка, орла.

Многими чертами был близок к шаману и казахский диуана. Диуана - люди, общавшиеся с духами, способные прорицать, лечить, насылать и отвращать беды и болезни. 

С шаманской практикой сочеталась и деятельность знахарей, гадателей, колдунов.
О значении митраизма для народов, основным средством пропитания которых было скотоводство, М.С.Орынбеков утверждает, что « этот культ предписывал трудолюбие и работоспособность в хозяйственных делах, отвагу и мужество – в военных походах, в силу чего расценивался как оптимистическая и жизнелюбивая концепция…» [с.18]. Выступая наследником древней пары богов Тенгри и Жер-Су, митраизм, наиболее близко отвечал запросам степняков, поэтому был охотно ими воспринят.

  Согласно Орынбекову М.С. митраизм был ценен тем, что его бог охранял клятвы и наказывал обманщиков. Л.Н.Гумилев писал: «А так как клятвы, случалось, нарушали и в те врмена, то Митра получил узкую специализацию-охранять клятвы и наказывать клятвоотступников, т.е. он боролся против предателей» [Гумилев Л.Н.География этноса в исторический период. Л., 1990. с.115]. Митраизм, таким образом, был направлен на борьбу со злом, его можно характеризовать как добродетельное начало, присущее древним качевым этносам. 
Семантическим ядром традиционного мировоззрения казахов являются  понятия, сопровождаемые ритуальными обрядами и традициями. В них отсутствуют «простые вещи», сводимые к утилитарному, прагматическому использованию, но все, что окружает человека и служит ему, обнаруживает свой двойственный характер: все природные объекты, предметы быта, жилище, одежда, пища выполняют не только утилитарную функцию, но являются символами, требующими интерпретации и выражающими не только сопричастность к миру трансцендентному, невидимому, но социальные коды, организующие и коррелирующие связи и отношения людей согласно их полу, возрасту, степени родства, богатству, происхождению. Все это в свою очередь, можно отнести к отработанным социокультурным механизмам, как конфессиональные нормы и обязательства, этические требования.

         Всякая конкретно-целесообразная  общественная деятельность предписывается и оценивается моралью с точки зрения исполнения единого для всех людей и множества частных ситуаций. Признание закона – нормы, принципа, идеала, которые выступают как собственно моральные критерии, это означает, что экономические, политические, идеологические и другие конкретные задачи не только не предопределяют решения каждой отдельной нравственной проблемы, но, напротив, способы и методы осуществления этих задач оцениваются моралью, с точки зрения критериев добра, справедливости, гуманности, честности. 
Герменевтический метод позволяет также раскрыть символические функции системы питания в традиционной казахской культуре, говорить не только о ритуальной, сакральной и этномаркирующих ее функциях, но о функциях сближения людей, регулирующие отношения людей и способствующие формированию духовно-нравственных качеств. 
В монографии Н.Шахановой «Мир традиционной культуры казахов», раскрывается область наиболее ритуализованных и обрядовых действий, связанных с пищей. Автором охвачены важнейшие обряды жизненного цикла человека. Так, например, в работе уделено внимание основным функциям пищи в послеродовой период,  которые предназначались для поддержания силы  роженицы и младенца. Для нашего исследования важно отметить и другую сторону этого обряда. Это скорее всего проявления человеческих качеств по отношению к роженице в критических условиях, забота и любовь со стороны окружающих людей. Это и отражение   огромного потенциала и роли  рациональных народных знаний. Знание и соблюдение определенных норм  пищевого режима обеспечивало здоровье матери и ребенка. Проявляя заботу о женщине и младенце, ее поили горячим молоком, смешанным с толокном из пшеницы или джугары и с добавлением сливочного масла (қара быламық) или же просто коровьим или овечьим молоком, прокипяченным со сливочным маслом (на 1 объем молока- ½ объема масла; это блюдо называлось тосап). Специально для нее приготовляли блюдо, состоящее из растопленного сливочного масла (10-15 шариков құрта на 1 пиалу среднего объема сливочного масла).

Рождение нового члена семьи отмечалось, прежде всего, обрядовым угощением, которое называлось қалжа, в честь женщины-роженицы. Это празднество  являлось специфически женским: приглашались родственницы роженицы, соседки, преимущественно сверстницы, члены одной с ней возрастной группы. Сразу же после рождения ребенка резали молодую овцу, которая в этом случае называлась қалжа қой. Этимологически слово «қалжа» связано с глаголом «қалжырау» - обессилить, сильно утомиться.  Эта трапеза устраивается для восстановления сил роженицы, которая «қалжырап қалады», т.е. когда лишается сил и нуждается в хорошем питании.
Женщину кормили  также растопленным курдючным жиром (күйдірген қойдың майын) или же растопленным сливочным маслом. По материалам из Мангистауской области, роженицу в течение 7 дней поили свежим бульоном (жас сорпа) без соли. О семипалатинских казахах ХІХ в. известно, что в течение нескольких дней они поили родившую женщину «бульоном из баранины, густо посыпая его толченой корицей»[117, с.75]. В честь благополученных родов резали молодую овцу, долго варили мясо, подавали его мелкими кусками. После мяса поили женщину крепким чаем без молока и сахара. Дней десять не разрешалось ей выходить на улицу, поддерживали состояние здоровья, проявляли заботу. Анализируя эти традиционные для казахского общества обрядовые действия, необходимо заметить, что, их духовно-практическая значимость, на наш взгляд,  заключается именно в том, что в центре внимание стоит благополучие человека и его отношение к окружающей действительности, а это самое главное. Здесь необходимо отметить проявление не только потребности общения во благо для человека, но и создание предпосылок совершению добрых поступков, способствующие утверждению ценности благих намерений. Таким образом, представленный Н.Шахановой  комплекс ритуальных действий, связанный с приемом пищи, может нами рассматриваться как духовно-практическое освоение мира, раскрывающее сложную картину межличностных отношений, связанных с рождением человека, утверждаться как сущностное проявление характерных человеческих добродетельных качеств: любви, добра, долга, чувства       Свою ритуальную функцию выполняла пища и при изменении положения человека в системе родства. Так, например, усыновление объявлялось при свидетелях и сопровождалось закланием животного, чаще всего овцы. Устраивали той, приглашали муллу. Во время трапезы, один из присутствующих  аксакалов  вручал большую берцовую кость «асық жілік» усыновляемому ребенку. Мальчик, показав кость присутствующим, должен был съесть мясо с кости и тщательно очистить ее. Если происходило удочерение, девочке давали другую кость – плечевую (тоқпан жілік) [117, с.79]. Очевидно,  использование этого ритуального обряда основано на вере в то, что в нем заключается некая сила (предмет фетиши )  сближения людей, устанавливающая необходимые отношения между людьми, являющаяся символом закрепления особых прав на родство.  

Особое место в традиции казахов занимают поминовения, сопровождавшиеся угощениями, которые устраивались у казахов на третий, седьмой, сороковой дни после смерти и через год, с непременным сопутствием молитвы. Они являются обязательным долгом каждого, требующего особой ответственности выполнения. Дань памяти усопшим. Каждую пятницу в доме усопшего готовили семь тонких лепешек (жеті нан). Шесть лепешек отдавали в другие дома, а седьмую оставляли себе. Это называлось «садақа нан» (садақа – жертва, подаяние, нан – хлеб). По поверьям предков считается, что дух усопшего посещает свой дом и чувствует запах масла, являющегося признаком того, что его не забыли и желают того, чтобы его покровительство сохранялось.  Поминальные обряды  проходили на высоком уровне сплоченности, внутренней слаженности, все действовали сообща, каждый стремился показать себя с хорошей стороны, проявлял отзывчивость, терпение,   свое отношение к происходящему доказывал помощью, скорбью. Поминки выступают школой нравственности, проявляются знания обрядовых действий, регулирование отношений согласно принятым нормам,  сложение социокультурных отношений, основанные на опыте, в котором мораль и нравственность выступают основополагающими дисциплинами.
Самые большие угощения устраивались на годичных поминках (жылы, ас). В этот день резали скот (овец, лошадей, иногда коров). Верблюдов обычно не резали.  Каждый приезжающий на поминки привозил с собой кожаный сосуд с кумысом (саба) и запасы бауырсаков, видимо из чувства сопереживания и экономической поддержки. Возглавлял процессию ехавших на ас верблюд, на которого навьючивали сосуд с кумысом (сосуд снабжался богатым орнаментированной мутовкой піспек; верблюда покрывали дорогим ковром). За верблюдом ехали женщины, сзади мужчины, прибывавшие подъезжали, прежде всего, к юрте вдовы и приветствовали ее. Женщины оставались в этой юрте и рассаживались полукругом в передней против входа части. Их угощали кумысом, который разливает в этом случае не вдова (она сидит справа от гостей на женской половине юрты, как терпящая беду или скорбящая), а ее ближайшая родственница.

В традиционномм быту казахов есть обряды, связанные с поминовением покойного, называющийся аруақтардың сыбаға асы (доля, пай аруахов) или же шеке беру. Шеке – половина черепа лошади, «беру» - глагол «давать». Она устраивается после забоя скота на зиму (соғым). Приглашаются родственники, соседи, которых угощают мясом лошади. Главным блюдом на этом приеме является голова (шеке) лошади. Необходимо отметить, что духовно-этическая ценность обрядов поминования заключается в том, что оно предназначается аруахам – предкам-покровителям семьи, рода. Крылатое выражение «никто не забыт, и ничто не забыто» тому подтверждение. По этому поводу Орынбеков М.С утверждает, что «мусульманство, заменившее многобожие древних казахов единоверием, все-таки не сумело полностью вытравить из душ степняков архаическое верования, особенно веру в добрых и злых духов» [с.16].  
Вот в таком чтении представляется духовно-практическое освоение окружающей действительности, отражающееся в ценностно-смысловом единстве культуры. Эти и другие обряды подтверждают, что формирование целостного культурологического мировоззрения  казахов в рамках национальной традиции сохраняются. Традиционные обряды, являясь неотъемлемой частью духовной культуры по освоению окружающей действительности, сохраняют нити преемственности, способствующие передаче тех духовно-нравственных ценностей, которые необходимы для сохранения и  развития межпоколенной связи. В содержании традиционных обрядов  находят отражение ранние религиозные представления народа как анимизм, тотемизм, фетишизм, сплетенные в целостное мировосприятие народа, проявляющемся в духовно-символическом отношении к окружающему миру. 
 Таким образом, духовно-нравственные ценности в истории философии культуры поддерживались социокультурной связью  традиционного общества,  прежде всего, кровнородственной, природной, жизненной.  Многоплановая организация жизни, имеющая богатое вещное и знаковое оформление показывает на особый  характер и нрав народа.  Сложная система реальных и символических родственных связей определяла механизм адаптации человека к социальной среде, где традиция воспринималась как непосредственная коммуникация, присутствие предков среди живых.[Нысанбаев А. с.16] Все обрядовые традиции культуры в казахском обществе выполняли социализирующую, интегрирующую, регулирующую, коммуникативную, аксиологическую функции, раскрывающие ее сущность и социокультурное значение.
Таким образом, основа нравственных ценностей, закладывалась древними людьми в понятиях совершать добрые дела.  Добрым делом,  на данном этапе выступает традиционная организация угощения, способствующая общению людей.  В процессе этого общения идет обмен информацией, общественная регуляция отношений между людьми, передается опыт старшего поколения и оценивается труд животноводов, так закладываются необходимые условия, способствующие формированию духовно-ценностных основ культуры народа. Но самое главное, на протяжении всей истории развития народа традиции наполняются нравственным содержанием, базируются на нормах справедливости и выступают как общественные требования, как кодекс отношений. Следуя которым, объединяются люди разных поколений, сближаются на основе общих чувств и переживаний. Традиционные обряды воздействуют на эмоции и чувства, вызывая тем самым сопереживание, сочувствие, закрепляя их в сознании людей.
Система ценностей, сложившаяся  в культуре, стала важнейшим условием национального и культурного своеобразия народа. Как отмечают Ж.К. Каракузова и М.Ш. Хасанов, казахи имели высокую материальную и духовную культуру: «У нас были и есть свои богатства не только материальные, но прежде всего духовные: высокохудожественная устная и письменная литература, богатейший фольклор, эпос, яркое музыкальное, поэтическое и философское наследие» [16, 5].ДисГ
Богатейший материал духовно-нравственных ценностей заложен в недрах поэзии, языка, устного народного творчества и т.д., которые являются средством самовыражения и передачи духовного потенциала человека.

Человек  является и носителем и создателем  духовных ценностей, и сам же дает оценку себе и своему творчеству, и практически реализует его в социальной среде, выражает свое отношение к окружающей действительности. И не может оставаться равнодушным к тому как его творение  воспринимается и оценивается его обществом, какие его идеи отвечают современным требованиям и содействуют формированию личности. Но это не всегда волнует   каждого отдельно взятого человека, как правило локомотивом духовной культуры являются люди с большим багажом духовных гуманистических качеств, нравственного потенциала, люди науки и творческой интеллигенции.
Таким образом, духовные ценности народа – это плод его многовековой созидательной и творческой деятельности.  Духовная культура представляет внутренний мир каждого отдельного человека и его деятельность по  созданию духовных ценностей,  к ней можно отнести творчество ученых, писателей, художников, законодателей и т.д. Продукты духовной деятельности или духовные ценности – книги, полотна, обычаи  и традиции, устное поэтическое искусство и т.д. Духовная культура проявляется через различные формы общественного сознания и воплощается в искусстве, литературных, архитектурных и других памятниках человеческой деятельности. 

Одной из достаточно яркой формой  выражения ценностных отношений и воздействия на людей является язык. Он является культурным феноменом. Классическая лингвистика рассматривает язык как константную (неизменяемую) структуру, непосредственно доступную для всех членов общества. Каждое новое поколение «пользователей» привносит в языковую единицу нечто новое, собственное. Каждое слово в духовном мире каждого человека претерпевает изменение. Язык подобен живому существу. Он в своих изменениях фиксирует происходящие в обществе события.

Язык каждого народа отражает его историю, жизнь, быт и культуру, этим и ценен.

Язык как средство человеческих отношений является социальным бытием, он связан с обществом. Он всегда направлен на взаимоотношения людей. Его содержание и знаковое творчество осуществляется на основе общения и взаимоотношения.

Язык – форма культурной действительности. Он является не просто сочетанием звука и знака, но и, что самое главное, средством культурной преемственности.

О силе языка, его важности в развитии интеллекта, необходимости людям, его великолепии и национальных особенностях говорили во все времена. 

 Любовью к родному языку, к Отечеству, своему народу проникнуты  труды  выдающегося русского педагога К.Д.Ушинского, который в свое время правильно заметил, что каждый народ свои мысли и чувства, стремление продолжаться в новых поколениях передавал через родной язык. Язык народа – это проявление творческой способности, дар слова не одного человека, а многих людей, бесчисленного множества жизней, бесчисленных поколений. 

И выступая защитником родного языка, поборником прав каждого народа, говорил:  «Пока жив язык народный в устах народа, до тех пор жив и народ»[5]. Поэтому нельзя допустить, чтобы язык народа, как его величайшее сокровище, исчез или использовался недостаточно полно.

Безусловно, язык народа живет и развивается вместе с жизнедеятельностью и развитием народа. Именно в нем отражается вся его история жизни, культуры в своем многообразии.

Человек движимый любовью к своей Родине, народу и культурным ценностям может умело использовать могущество слова и силу  любви. Ведь сила любви как духовной ценности огромна. Велик Абай не только своим творчеством, но и тем, что беззаветно любил свой народ и свою землю. Именно любовь раскрывает подлинно человеческие чувства и окрыляет его на созидательный труд.

...Забываюсь я среди дня,

Мыслью в небеса воспарив,

Если настигает меня

Новой песни дивный мотив...

     ...Человек разумный найдет

Выход чувствам в светлой мечте.

Если разумен народ, 

Где мое достоинство? Где?...[6].

На протяжении всей своей жизни Абай посредством художественного творчества воплощал в жизнь свои культурологические идеи с целью  воздействия на умы и сердца своего народа, мастерски используя силу слова, объективно оценивая его возможности. Поэтому в своих произведениях он говорил о роли и значении родного языка, поэзии, устного народного творчества, но  также призывал изучать и другие языки. «Знание чужого языка и культуры делает человека равноправным с этим народом, он чувствует себя вольно, а если забота и борьба этого народа по сердцу, то он не может оставаться в стороне»[7]. Его мысли как нельзя лучше передают современные нашему обществу проблемы.

В течение веков поэтическое искусство казахского народа выражалось в устной форме. Поэзия приносит человеческой душе утонченность восприятия и возносит ее от банальной будничной и болезненной действительности на более высокий  уровень не для забвения, а для утешения и покоя, где человек обретает силу, энергию и мужество для возвращения в испытания земной жизни.   Разве не в этом духовно-нравственная ценность поэзии?! «Поэзия – царица словесности, эталон слова»,- говорил Абай, подчеркивая не только красоту и изящество слова, но  большие его способности воздействия на умы и сердца людей,  возможности в нравственном воспитании общества.  
 Казахский народ выражал и выражает посредством устно-поэтического слова свое отношение к жизни, к ценностям и рассказывает свою историю. Героями устной поэзии  являются простые люди, труженики, богатыри. В песнях, пословицах и других произведениях фольклора говорится о любви к родине, о борьбе с захватчиками и угнетателями, о победах человека над грозными силами природы, о дружбе и справедливости, и самое главное фольклор не терпит обмана, а значит, способствует формированию правдивого и нравственного общества.
Явления устной речи только внешне выглядят монологами и диалогами, а внутри них всегда присутствуют «голоса» всех воспринимающих, которые обогащают устную форму, творя и созидая ее семантические стороны. 

Казахская речь, слова имели довольно длительную историю развития преимущественно  в устной форме. 

К.Ш.Нурланова в своей исследовательской работе «Эстетика художественной культуры казахского народа» обращает особое внимание на развитие художественного слова, как особенного  вида народного творчества. 

«Импровизация как вид творчества имела повсеместное, и широкое распространение …сказывалась на развитии способностей и воображения»[8]. Автор подчеркивает также, что этот вид творчества, при котором сочинение происходит непосредственно в процессе исполнения, является показателем красноречия, обладания ораторскими способностями.

Ярким примером могут служить творчество великих сказителей - жырау и акынов, как прошлого, так и настоящего времени. Но самое главное, посредством их творчества у народа складывались ценностные представления, которые зависели от мировоззренческих установок тех или других мыслителей.

О значимости сокровенной мысли, покоившейся в недрах сознания, как подобие чистого камня, лежащего в глубине прозрачной воды и о том, что великая сила природы - ветер, способствующий волнению водного спокойствия, двигает камень с места, так и мысль человека приходит в движение от тоски и печали, говорит Асан-кайгы:

 Таза мінсіз асыл тас

Су түбінде жатады,

Таза мінсіз асыл сөз

Ой түбінде жатады.

Су түбінде жатқан тас -

Жел толқытса шығады,

Ой түбінде жатқан сөз -

Шер толқытса шығады[9].

        Культурно-историческое наследие известного сказителя казахской степи Бухар-жырау имеет огромную духовно-нравственную ценность. Мыслитель и оратор, призывавший к мудрости и неустанно воспевающий красоту человеческих отношений и утверждающий ценности жизни,   предупреждал своих потомков о пагубности поспешных действий и утверждал, что незнание человеческих качеств приведет  к печальным результатам; при выборе друга ориентироваться следует на положительные качества - хороший человек никогда не предаст, и не подведет; любой промысел всегда положителен, способствует  материальному богатству – в одном из своих произведений:

        Жар басына қонбаңыз,

        Дауыл соқса үй кетер.

        Жатқа тізгін бермеңіз,

        Жаламенен бас кетер.

        Жаманмен жолдас болсаңыз

         Көрінгенге күлкі етер,

       Жақсымен жолдас болсаңыз,

       Айрылмасқа серт етер.

       Ит жүгіртіп құс салсаң,

       Киген тоның түлкі етер,

       Сыпайы сырын білдірмес,

      Ақырын ғана бүлк етер[10].

«Казахи по своей природе являются прирожденными ораторами, умеют облекать свои мысли в прекрасную и образную форму, получают большое удовольствие, слушая красивую и стройную речь других», - пишет в своей книге «Эстетическая культура казахского народа» Б.Р.Казыханова[11]. И, действительно, в казахском менталитете многовековой опыт осмысления окружающего мира, его строения, свойств, места человека в мире, взаимоотношений между человеком и природой, между людьми находили свое отражение  не только в поэзии, но и в пословицах и поговорках.

Пословицы любого народа - это нравственный кодекс. Они обогащают нормы народной морали, говорят о том, что, прежде всего, ценится в человеке, и создается для него.

Отношение казахов к пословицам и поговоркам можно понять из  меткой фразы: «В половодье нет рыбы, в пословице нет лжи».  Нравственная ценность этого «памятника народной культуры» заключается в том, что не одно поколение воспитывалось на мудрых и правдивых примерах своих предков. Передавался не только опыт прошлых лет, но и прививалась специфика мышления, особенность менталитета казахского народа. Приведем примеры назидательных пословиц: «Еңбек етсең ерінбей – тояды қарның тіленбей» – «Будешь без лени трудиться – будешь сыт без подаяний»,  не теряет своего значения и сегодня, как формирующая  у молодежи качество трудолюбия. Поражает своей лаконичностью пословица для привития нравственных норм и правил: «Сабырдың түбі – сары алтын» – «Умение терпеть (выдержка) – поистине золото».
Много народных пословиц о том, каким должен быть «Жақсы адам»- хороший человек. Он должен быть трудолюбив, отзывчив, доброжелателен, гостеприимен, чистосердечен, прямодушен и честен, прост и строг к себе. Плохой человек – праздный гуляка, лодырь, болтун, клеветник, сплетник и лгун. Он двуличен, не помнит добра, скуп, думает только о себе: «От хорошего – доброе слово, то от плохого – сор», «У хорошего нет ненависти, у плохого совести», «Хороший идет за делом, дурной за угощением».
К мировоззренческим, экзистенциальным можно отнести пословицы, пронизанные патриотическими чувствами народа: «Басқа елдің сұлтаны болғанша - өз еліңнің ұлтаны бол» («Чем быть султаном на чужбине, лучше быть полезным   для своего народа»)[12].
Одна из отличительных характеристик толерантности казахского народа,  отражена в пословице «Таспен ұрғанды аспен ұр», означающая «если бьют камнем, ответь угощением». Этими словами призывали к терпению, убеждали, что на зло необходимо отвечать добром, ибо зло не побеждается злом - в этом и есть смысл высшего предназначения человека.
«Ата көрген-оқ жонады. Шеше көрген - тон пішеді», что в переводе означает: видевший отца- строгает стрелы, видевший мать- кроит одежду. То есть, сын, воспитанный хорошим отцом, будет хорошим, дельным и храбрым человеком; а дочь, воспитанная хорошей матерью, будет хорошей, умелой хозяйкой, умеющей исполнять все домашние работы, свойственные казахским женщинам, в том числе, и кроить одежду, что считается замысловатее других женских работ, так как требует сообразительности и некоторого расчета.

Таким образом, пословицы и поговорки, сказовое слово и другие образцы народной мудрости, являясь неотъемлемой частью духовной культуры, характеризуют не только уникальные способности и целостность мировосприятия народа, соответствующие динамике жизни, но и имеют целенаправленное воздействие на человека, общество, несут огромный потенциал культуры по  формированию нравственно-ценностных представлений и ориентаций.   
Духовно-нравственный потенциал ценностей традиционной казахской культуры заложен в музыкальном культурном наследии  народа.

В целом, музыкально-песенная культура имеет особое ценностное основание, направленное на формирование нравственных качеств, поэтому  остается источником знания, доброты, воспевания красоты чувств,  возвышенных качеств человеческой природы, наслаждения, потому что в ней сосредоточен ценностный аспект бытия.  О важности ценностных ее оснований, формирующих ценностное сознание людей, формирующие нравственно-эстетические качества есть немало работ,   о чем свидетельствуют многочисленные труды казахстанских ученых в области музыкально-песенного искусства. 

Принцип формирования человека, выдвинутый еще античными философами в «каллокогатии» - единстве этического и эстетического, блага и красоты, умение постигать красоту чувственного мира, как необходимой ступени на пути становления духовно богатой личности должна пониматься значительно больше. Музыкальная культура испокон веков играла самую важную роль именно в духовном обогащении человека.
Музыкально-песенное искусство – вид искусства, отражающий действительность в звуках, художественных образах и активно воздействующий на морально-нравственную культуру  человека. «Большим воспитательным потенциалом обладает искусство, которое позволяет проследить сквозь призму развития данной формы общественного сознания процесс усиления его влияния на духовный мир личности»[Мир ценностей аль-Фараби и аксиология XXI века. Книга вторая. Алматы, 2006. с.174].
Нравственно-эстетическое воспитание тесно связано с понятием прекрасного, со стремлением объяснить сущность, критерии, происхождение и назначение красоты. Во все времена источник красоты находили в объективном окружающем мире, в предметах, дающих человеку необходимое удовольствие, красивым считалось все то, что нравится зрению, слуху и осязанию. Заложенное в красивом музыкальном произведении содержание постигается слушателем параллельно с большим эмоциональным воздействием, такая музыка способна возвысить духовные устремления человека, воспитать его нравственно-эстетический вкус в соответствии с законами красоты и гармонии. Музыкальное выражение способно решить проблемы добра и зла, любви и ненависти, истинного и ложного. 
 Музыкальная культура казахского народа уходит своими корнями в глубь веков. Далекие предки создают самобытные музыкально-поэтические традиции, которые   унаследуются  народом и представляют собой уникальную, неповторимую гамму звука. Источником бесконечных ощущений является окружающий мир, в котором возникают контуры будущей мелодии в сознании музыканта, получающего их под воздействием воображения извне. По мнению аль-Фараби, выбор наиболее реально исполняемых образов всецело зависит от личности музыканта, от его природного дара и опыта.
Казахская музыка тесно связана с поэзией, словом. Музыка и слово  представляются совместно,  не только в песенном жанре, речитативном искусстве акынов или жырау, но даже в инструментальном музицировании –  кюи всегда сопровождаются легендами, предваряются рассказами об их создании и авторе – это уже говорит об уникальности и ценности произведения.
Аль-Фараби различает три рода естественной мелодии, по его собственной терминологии это: мулазза («наслаждение»); инфиал («действие»); мухайла («чувство»). Мелодии первого рода исполнялись с целью доставить приятные ощущения, отдохнуть, забыв о времени и заботах. Мелодии второго рода старались либо укрепить, либо рассеять то или иное состояние души, разжечь или умерить страсть. Мелодии этого вида не проходят бесследно, они всегда оставляют отпечаток в сознании слушателей. Третий вид мелодии мухайла, это чувственная музыка, придающая большую выразительность своим стихам и возбуждающая воображение слушающих.[Мир ценностей аль-Фараби и аксиология XXI века. Книга вторая. Алматы, 2006, с.176].
Традиционная казахская музыка – это неотъемлемая часть народного художественного творчества, бытие которой осуществлялось, как правило, в устной (бесписьменной) форме и передавалось исполнительскими традициями лишь в живом процессе народного музицирования. Как известно, традиционность является определяющим признаком народной музыки и творчества. 

Ее предметом, прежде всего, является традиционная обрядово-бытовая музыкальная культура, т.е. инструментальное песенное искусство.

Большое значение в социально-общественной жизни имеет определение места и роли народного инструментария и природы инструментальных кюев, песенно-поэтического искусства, раскрытия их национально-специфических функций в усвоении - людьми определенной системы знаний, норм, ценностей, в особенности – духовной ценности того или иного этноса. Осмысление музыкальных традиций как сложного, многопланового, социального образования позволяет осветить широкий ряд явлений в духовной жизни народа.

Ведь каждое музыкальное произведение несет информацию, как о происхождении музыки, так и о ее создателе, а главное, дает духовное удовлетворение, желание творить, создавать и ценить мир прекрасного, умение общаться с окружающими людьми, природой и т.д. и этим представляет свою духовную  ценность.   

Образцы, содержащиеся в сыбызговой музыке, восходят к глубокой древности. Об этом свидетельствуют бытующие кюи – легенды, уходящие своими корнями в прошлое, к архаичным культам и древним религиозным верованиям. К ним можно отнести «Көк бука» («Небесный бык»), «Желмая» (кличка верблюдицы легендарного Асана Кайгы), «Бозінген» («Верблюдица» - священное животное), а такие кюи, как «Өрелі кер», «Балжынкер», «Қара жорға», «Тепен-көк» (клички, масти коней) отражают культ коня в кочевой культуре. Носителями сыбызговой традиции в прошлом были известные исполнители Курманбай, Кангожа, Тулак, Сармалай, Ыскак. В ХХ веке прославились В.Ыскаков, О.Кожабергенов, М.Онгаров, Ш.Ауганбаев и др. содержание исполняемых ими произведений свидетельство осознания целостности природы и человека, представленного в умении талантливых музыкантов  передавать свое чувственное ощущение и восприятие окружающего мира другим людям. Через музыкальное произведение передается любовь к живой природе  и  окружающим людям, а ценность музыки, возможно, заключается не только в том, что  человек получает наслаждение, чувствует себя удовлетворенным, но и в том, что воспитывается любовь ко всему живому, к музыке, воспевающая красоту мира и передается способ оценивания, прививается вкус к ценностям.

     Особую духовно-нравственную ценность представляют произведения, в содержании которых отражается Доброе отношение к природе, людям, животным, воспитывающееся с ранних лет, с первого знакомства с окружающим  растительным и животным миром. Защищая и ухаживая за животными, они переживают при этом возвышенное чувство доброго покровительства по отношению  слабому, беспомощному. Через музыкальное произведение воспитывалось чувство и сопереживание, наблюдение и любовь, отношение к природе, все это имело глубокий гуманистический смысл, перерастало в нравственное отношение к самому человеку.

Кобыз служил средством общения баксы со своими духами-помощниками (аруаками)». Но кобызовая традиция носила не только ритуальный характер, но и была связана с этническим творчеством жырау, который  занимал одно из видных мест, поскольку он находился на высоком социальном положении. Жырау (сказитель, советник, предсказатель) находились обычно при ставке ханов, являлись военными и политическими советниками, воспевали героические подвиги ханов, батыров и своих соплеменников. Для кобызовых кюев характерна звукоизобразительность: подражание крику лебедя, бегу коня, звуки пущенной стрелы и т.д. К легендарным композиторам – кюйши кобызовых произведений можно отнести знаменитых Коркута, Ыхласа, Баубека, Козбена, Тулака.

Таким образом, важно отметить огромное значение кобызовой музыки в жизнедеятельности людей по формированию духовно-ценностного отношения к окружающей среде. 

В традиционном народном музицировании казахов домбровому исполнению, как правило, предшествовали рассказ или легенда о возникновении и содержании кюя. Эта традиция народного муызкального испольнительства играла весьма важную роль, так как события, происходящие в жизни, как бы вводились в кадр традиционных социальных ячеек, в которых проходила вся жизнедеятельность человека, воспитывались его нравственные качества, стремление понимать людей, их природу.

История домбровой традиции уходит  в глубь веков, о чем свидетельствуют археологические открытие, например, древнего Хорезма, а также Пазырыкского кургана и археологические находки казахстанских археологов на территории Жезказганской и Жамбылской областей.

На обширной территории Казахстана издавно сложились и получили самостоятельное развитие разные стили домбрового искусства. Кюи, распространенные в западных областях Казахстана, называются токпе, в центральных, южных и восточных областях – шертпе. Кюи токпе и шертпе имеют между собой различия. Главное из них касается способа исполнения и музыкальной формы.

Одна из особенностей домбрового исполнительства сольная форма игры на инструменте способствовала выдвижению отличающихся своей яркой самобытностью. 

«Самобытность – существенное и постоянное проявление тех компонентов культурного достояния данного общества, которые оказываются функционально необходимыми на новых этапах его существования».

Домбровые кюи сложились в результате многовекового развития народного исполнительского икусства. Наивысший, классический период развития этого искусства, по словам С.Ш.Раимбергеновой - автора книги «Казахская музыкальная литература», приходится на середину прошлого столетия. В то время жили и создавали свои замечательные произведения такие выдающиеся композиторы-кюйши, как  Курмангазы, Даулеткерей, Казангап, Есир, Есбай, Таттимбет, Тока и многие другие.

Народ сохранил имена лучших представителей, таких как Кер-Буга, Асан-Кайгы, Карт-Коргай, Байжигит, Бажет и др. в более позднее время появляются имена кюйши – профессионалов устной традиции, стиль и искусство которых отличались индивидуальностью, манерой исполнительства и разнообразием тематики. К ним можно отнести Махамбета, Курмангазы, Даулеткерея, Мусирали, Аликея, Таттимбека, Каздарбека, Сугура, Казангапа, Дину Нурпеисову и других, которые  остались в памяти народа как создатели самобытной музыкальной культуры. 
В этнокультуре казахского народа определенную нравственную ценность  представляют народные песни. Песенное творчество – обширная и разнообразная область казахской народной музыкальной культуры. Они представлены как в фольклорном, так и в народно-профессиональном плане, так и в разнообразных жанрах.

Известный исследователь казахских песен и мелодий А.Затаевич, подчеркивая разнообразие и содержательность казахского фольклора, указывает на то, что у казахов «устная народная литература, народные предания, исторические легенды, так называемые жыры (былины), сказки и др. к сожалению записанные еще в незначительном количестве, останавливают на себе внимание необыкновенной разнообразностью и красочностью языка, богатством метафор и сравнений, размахом фантазии».

 Не зря на тоях и асах, собиравших большое количество людей  из разных родов и даже родственных народов, музыке и поэзии отводилось ведущее место. Именно на таких крупных сборищах народный музыкант или певец и получал известность и популярность, в силу своих способностей таланта, склонностей ума и морально-нравственных качеств. Песни, звучащие на свадьбах и похоронах получили название обрядовых, т.к. они исполняются только тогда, когда справляются  эти мероприятия и никогда отдельно не поются. Именно в обрядовых песнях передается настроение, основные ценностные приоритеты социальной общности. В них, скорее всего, отражается роль и место каждого отдельного индивидуума, выполнение своей социокультурной роли, положения, принятого в традиционном обществе культуры. В обрядовых песнях заключено содержание морально-нравственных качеств не только исполнителя, но и то, что должно полнее отразить событие, происходящее в момент исполнения и отношение к нему.
 Песни, звучащие в повседневном быту, исполняемые обычными людьми, называются бытовыми. В отличие от обрядовых песен, бытовые песни не связаны с конкретными обстоятельствами, они исполняются в любое время. Бытовые песни люди поют наедине с собой, на молодежных вечеринках, тоях, дома, в семейном кругу. То есть, человек демонстрирует свое право выбора темы и содержания песни, в бытовых песнях он передает свой социальный образ, настроение и ощущение собственной свободы от ежедневных  проблем, или получение чувственного наслаждения и удовлетворения от жизни.
Народно-профессиональная песня – высочайшее завоевание казахской песенной культуры, выражение ее самобытности и национального своеобразия. Народный певец мастерски владел дикцией, отчетливо фразируя, применял тонкую нюансировку. Особый вокал казахских певцов шлифовался в процессе профессионального обучения, творческого общения учеников с учителем. Каждый крупный певец имел своих последователей, учеников.

В народе хорошо известны и любимы имена Биржан-сала, Ахан-серэ, Мухита, Ибрая, Асета и многих других, которые вошли в казахскую музыкальную классику.

Ахан-серэ Корамсин – автор задушевных, лирических песен. Такие песни Ахана как «Манмангер» (кличка лошади), «Кербез Сулу» (Гордая красавица), Бал Хадиша и ныне любимы народом. Знаменитая его песня «Кулагер», посвященная легендарному скакуну, победителю всех скачек:

Кулагер, ты жеребенком был уже особенным.

По моей просьбе дядя подарил мне тебя.

Во время аса у родов аргын и кипчак ты пришел

Первым из шестидесяти коней…

Великий казахский поэт и просветитель Абай Кунанбаев говорил, что с песней казах открывает двери в мир, и она же является его вечным спутником жизни. Что бы ни происходило в жизни казаха – радость или горе – он изливает душу в песне. 

В народных песнях широко представлены темы прощания, утраты, темы оплакивания, известные по народному творчеству. Раскрываются они на высоком художественном уровне. В песнях, посвященных печальным событиям,  - расставанию с любимыми, родной землей, смерти близких людей, использовались интонации обрядовых плачей-жоктау, сынсу.

Например, задолго до свадьбы  невеста прощается со своими родными и друзьями:

Золотой мой порог,

Думала ли я, что оставлю тебя.

Серебряный мой порог,

Думала ли я, что с грустью перешагну тебя…
Особое место в народно-профессиональном творчестве занимали юмористические и сатирические песни, высмеивающие недостатки людей. Широко известна песня «Ағаш аяқ» (Деревяная нога), где комический эффект достигнут на противопоставлении того, что должно быть, и того, на что претендует «герой песни». Посредством песни передавалось отношение окружающих людей к нравственным ценностям, тому чего не должно быть или наоборот, что наиболее ценилось. 
Нельзя не сказать о лирических песнях, воспевающих красоту природы, человека, выражающих человеческие переживания, сильные и страстные движения души, глубокую печаль и светлую радость. М.В.Готовицкий отмечал, что казахские лирические песни «поражают действительно поэтической прелестью, соединенной с художественной простотой и правдивостью». В лирических песнях выражается разнообразие человеческих настроений, чувств, переживаний. Обычные, простые люди  в искренних, задушевных песнях изливают свою душу, свои мечты. Часто лирические песни посвящены  прекрасному чувству любви к Родине, природе, человеку.

В казахском народно-песенном фольклоре очень много песен о любви.. В лирических песнях, исполняемых женщинами, продолжается тема свадебных прощальных песен невесты – сыңсу и көрісу. В этих песнях женщины вспоминают отчий дом, родной край, друзей и подруг, девичью пору беззаботности и веселья. 
На каждом историческом пути своего развития человечество демонстрировало незаурядный талант и постоянство таких качеств как: стыд и совесть, нравственность и милосердие, добрый нрав и чистоту помыслов, искренность и сдержанность, которые  оставались неизменными ценностями в содержании музыкально-песенного творчества.
Таким образом, музыкально-песенное искусство создается людьми талантливыми под воздействием окружающего мира и их чувственного ощущения, способствует получению удовольствия и чувства гармонии с природой с одной стороны, с другой, формирует нравственно-эстетическую культуру, оказывая влияние на чувственное начало и сознание людей.
Выводы ко второй главе:
Эта глава представляет феномен нравственности в истории зарубежной и казахской культурфилософской традиции.

Феномен нравственности раскрывается на материалах научных изысканий мыслителей дальнего и ближнего зарубежья. Нравственность как объект исследования философии культуры  Аристотоля, Спинозы, И.Канта,  Э.Фромма, представленные как объекты этической теории философии культуры, психологии, отражают научную мысль западной идеологии, присущей той исторической эпохе, в которой проявляются прогрессивные идеи человечества предществующего поколения. Научные воззрения российских мыслителей О.Дробницкого, А.Гусейнова, С.Анисимова, Р.Жибайтиса, Б.Кузмицкаса, А.Титаренко  и др., отличающиеся от западных своих соратников тем, что строят феномен нравственности на анализе этической теории предыдущих поколений с критикой буржуазной морали, обосновывая   факты единства морали и культуры, связанные с нею ценностей духовной культуры. Нравственные ценности находят отражение в жизнедеятельности человека и культуры общества, построенного на принципах  урегулирования общественных отношений. 
Духовные ценности составляют основу народной жизни, заключающиеся в преданности своей Родине, готовности на подвиги, непримиримости  в одинаковой мере  и по отношению к враждебности-угнетению, и к отошедшим  от  народа - предателям. Феномен нравственности и духовно-нравственных ценностей в казахской културфилософской традиции нашли отражение в творчестве акынов и жырау, умеющих проникать в самые сокровенные уголки человеческой души, призванных разоблачать неправду и ложь, воспевать благородство и мужество, нравственные идеи. Эти проблемы волновали не одно поколение    известных мыслителей как аль-Фараби, Кожа Ахмет Иасауи, Жусуп Баласагуни, Абая Кунанбаева, Ч.Валиханова, Шакарима Кудайбердиева творчество которых отражает культурно-историческую реальность своей эпохи. В них сосредоточены   жизнеутверждающие ценности,  дающие человеку сохранить себя и выполнить свое предназначение, выразить свое отношение к миру. Духовно-нравственный потенциал  народа заключается в плодах его многовековой созидательной и научно-творческой деятельности, обеспечивающей межпоколенную связь времен и духовное развитие. В современную эпоху проблемам  ценностей обращается особое внимание учеными Казахстана – С.Е.Нурмуратовым, М.С.Орынбековым, Н.Шахановой, К.Нурлановой, Б.Казыхановой, Ж.К.Каракузовой, М.Ш.Хасановым, Г.К.Абдигалиевой и другими, позволяющие определить направленность основополагающих идей их творчества, сделать анализ духовно-ценностным основаниям и взять на вооружение их позиции, идеи для дальнейшего развития.  
Из этого следует, что феномен нравственности достаточно освещен в истории зарубежной и казахской культурфилософской традиции. Изучение феномена нравственности позволяет раскрыть проблему и определить ее место в культурно-исторической традиции народа и выявить возможные пути решения связанные с нею проблем.
       Таким образом, основываясь на вышеизложенных доводах, необходимо признать, что в культурологии понятие нравственности создает основу, позволяющую выделить обсуждаемую проблему из других возможных ответвлений проблематики культуры - эстетической, политической, правовой, экономической и т.д., то есть она конкретизирует, о какой именно культуре идет речь. В этом ключе, культурология рассматривает проблемы нравственной культуры, связанные со специфическим функционированием нравственности в практической жизни общества, механизмах взаимодействия с другими областями общественной жизни. 
Глава третья Нравственная культура в контексте истории и теории культуры
3.1. Место и роль этнокультуры казахов в истории мировой культуры
Понятие «культура» - одно из  наиболее популярных в рассуждениях о вечных философских проблемах.  Феномен культуры изучается  многими науками, такими как   история, археология, социология, этнография,  антропология, этнология и другие.

В основе становления понятия «культура» лежит потребность в теоретическом осмыслении существенных сдвигов в общественном бытии человека, которые начались в Новое время и вызвали глубокие изменения в отношении человека к природе, обществу, самому себе. Впервые предметом философского изучения становится культура как одна из центральных категорий просветительской «философии истории» (Вольтер, А.Тюрго, Ж.Кондорсе, Дж. Вико, И.Гердер), которая занималась интерпретацией исторического процесса и исторического познания. 

Идея культуры выражала степень развитости разумного начала, поступательного исторического развития, воплощенного в религии, науке, искусстве, праве, морали как объективациях разума. Кроме того, формируется целостное понимание культуры, рассматриваемой как развитие способностей ума (И.Гердер), проводится различие между культурой умения, как цивилизованностью и культурой воспитания, как нравственностью (И.Кант). Гегель анализировал такие проявления культуры, как искусство, религия, философия (наука) в качестве различных форм самопознания разума. И последнюю в виде «духа» народа, творящего историю и формирующего своего рода «лики» культуры.

В своем этимологическом значении понятие культуры восходит к античности. Его можно обнаружить в философских трактатах и письмах Древнего Рима. Cultus – возделывание, обработка, как и слово «культ», происходит из того же источника. Этимологически в латыни более древним источником слова «культура» считается глагол в первоначальном значении «возделывать», «обрабатывать» и лишь в позднейшем – «почитать», «поклоняться». 

Понятие «культура» в переносном значении (и производное от него понятие «культ») изначально соотносилось с культурой чего-то, например: культура души, культура разума, культ богов, культ предков. Эти понятия существовали в течение многих столетий, пока в латинских странах не стал употребляться термин «цивилизация» (лат. Civilis – гражданский, государственный). Он характеризовал содержание социального наследия в области техники, науки, искусства и политических учреждений.

Название трактата о земледелии, который написал римский государственный деятель и писатель Марк Порций Катон (234-149 г.г. до.н.э.), в переводе с латыни звучало бы, вероятно, как «агрокультура». Смысл слова следовало понимать не только как обработку земли, но, главным образом,  как  уход за участком. Возделывание земли вообще невозможно без особого душевного настроя. Без пристального интереса к участку не будет и культуры, иначе говоря, должного возделывания. Затем слово «культура»  как бы уходит от земной почвы. Оно теперь соотносится с разумностью. Римский оратор и философ Марк Тулий Цицерон (106-43 г.г. до н.э.), говоря о возделывании, имел в виду не землю, а духовность. Он ратовал о необходимости культуры души, считая таковой философию, отождествляя ее с культурой души и духа. В основном все историки культуры сходятся на том, что подразумевается воздействие философии на ум с целью его обработки, воспитания, развития умственных способностей. Но здесь можно обнаружить и другой смысл, если вспомнить Катона. Философия – это не только обработка или образование ума, но и его почитание, уважение и поклонение ему. И действительно: философия родилась из предпочтения духовного начала в человеке, из почтения к этому началу. 

В эпоху средневековья слово «культ» употреблялось значительно чаще, чем «культура». Она явилось выражением способности человека раскрыть собственный творческий потенциал в любви к Богу. С непосредственно религиозной точки зрения совокупный порядок бытия воссоздается в культе. Здесь в каждый данный исторический момент как бы заново совершаются в символической форме все вечно значимые события священной истории. Затем рождается представление о рыцарстве, как о своеобразном культе доблести, чести и достоинства. 

В эпоху Возрождения воскрешается античное представление о культуре, которое выражало, прежде всего, активное творческое начало человека, тяготеющего к гармоничному, возвышенному развитию. В современном значении слово «культура» стало употребляться в ХVII в. В качестве самостоятельного оно появилось в трудах немецкого юриста и историографа С.Пуфендорфа (1632-1694 г.г.).

В целом немецкая классическая философия рассматривала культуру как прогресс морального (И.Кант), эстетического (Ф.Шиллер), философского (Г.Гегель) сознаний. Эта философия отождествляла культуру с формами духовного и политического саморазвития человека и общества, исходя из признания множества типов и форм культуры, располагающихся в определенной исторической последовательности и образующих единую линию духовной эволюции человечества.

«Философия культуры» (этот термин в начале ХIХ в. ввел немецкий романтик А.Мюллер) как самостоятельная область философии  была призвана синтезировать теории о сущности и значении культуры как сферы духовной жизни. 

Философское осмысление культуры выделяет основные модели культуры. «Натуралистическая» модель сводила культуру к предметно-вещественным формам ее проявления, видела в культуре человеческое продолжение природы (Вольтер, Ж.Руссо, П.Гольбах). Натурализм относит культуру к одному из звеньев природной эволюции, воплощающих развитие способностей «естественного человека». Именно благодаря культуре человек не исключается из природы, а образует высшее звено в ее развитии, обосновывает идеалы разумного человека из его естественных потребностей. Французские ученые заменили понятие «культура» понятием «цивилизация», лишив ее тем самым категориального статуса и сводя к естественным механизмам человеческого поведения. Немецкие философы в центре своих суждений имели нравственное воспитание, связывая понятие «культура» с личностным развитием человека, тогда как «цивилизация» трактовалась ими как социально-политическая жизнь людей.

Философия изучает культуру не как особый объект, подлежащий исследованию наряду с природой, обществом, человеком и т.д., а как целостную всеобщую характеристику мира.

По мнению философов, понимание культуры  есть осмысление выраженного в ней стремления к безграничности и универсальности человеческого развития. Для многих философов особенность мира как бы «излучать» из себя человеческий смысл характеризует его как явление культуры. С их точки зрения культура есть весь мир, в котором человек находит себя.

Понятие «культура» как предельно общее не может быть выражено через какое-то одно адекватное определение. Многие определения культуры выступают как ее интерпретации в зависимости от того или иного аспекта рассмотрения. Можно выделить ряд достаточно разработанные в зарубежной и отечественной науке  подходы к осмыслению феномена культуры.

Первым исследователем, осуществившим попытку систематического обоснования общей теории культуры, был известный американский культуроантрополог Лесли Уайт. Свою теорию он назвал культурологией прошлого века. Взгляды его получили широкое распространение именно после выхода в свет его публикаций, посвященных изложению культурологической системы.

Понятие «культура»  относится к числу фундаментальных в современном обществознании. Трудно назвать другое слово, которое имело бы такое множество смысловых оттенков. Для нас вполне привычно звучат такие словосочетания, как «культура ума», «культура чувств», «культура поведения», «физическая культура». В обыденном сознании культура служит оценочным понятием и относится к таким чертам личности, которые точнее было бы назвать не культурой, а культурностью. В науке принято говорить о «культурных чертах», «культурных системах», развитии, расцвете и упадке культур. 

        Характеризуя основные тенденции исследований культуры, российские ученые отмечали, прежде всего, подход, согласно которому культура понимается как совокупность материальных и духовных ценностей, созданных человечеством. Он считался общепринятым в культурологической теории (Г.Г.Карпов, В.А.Заворыкин, Г.П.Францев и др.) до 60-х годов, затем, сыграв позитивную роль в целостных представлениях о культуре, уступил место двум другим подходам к осмыслению общей природы культуры как процесса творческой деятельности и как специфического способа человеческой деятельности. Представители первой концепции (А.И.Арнольдов, Э.А.Баллер, Н.С.Злобин, Л.Н.Коган, В.М.Межуев) ставили в центре внимания процессы духовного производства, функционирование и развитие личности. Сторонники второй концепции (В.Е.Давидович, Ю.А.Жданов, М.С.Каган, З.И.Файнбург, Э.Маркарян и др.) занимались вопросами общей характеристики культуры как универсального свойства общественной жизни людей.

 Известные ученые (В.Библер, Э.Маркарян, В.Давидович) считают, что научное понимание, или рассмотрение культуры как способа человеческой  деятельности является синтетической характеристикой развития человека. В этом случае она выражает степень его овладения отношениями к природе, к обществу и к самому себе.

В.Библер считает, что «в культуре человек создает свой образ (образ жизни, образ действительности) как нечто отдельное и отделяемое от его тела, как свое бытие вне себя, не в миру»[16, с.127]. 

Человеку дается только биологический организм, обладающий лишь определенными задатками, потенциальными возможностями. Овладевая существующими в обществе нормами, обычаями, приемами и способами деятельности, он осваивает культуру. И у него проявляются возможности изменять, дополнять, вносить свое индивидуальное в ее развитие, а степень его приобщения к культуре определяет меру его общественного развития, меру человеческого в человеке.
Э.Маркарян характеризует культуру как специфический способ человеческой деятельности, включающий в себя чрезвычайно сложную и многогранную систему внебиологически выработанных механизмов, благодаря которым стимулируется, программируется, координируется и реализуется актуальность людей в обществе [78]. 

Человеческий мир огромен, пестр и разнообразен – политика, экономика, религия, наука, искусство и т.д. Все эти сферы человеческой деятельности переплетены и влияют друг на друга. Каждая сфера является отражением других. Можно конечно, рассматривать человека «по частям» в рамках политической или иной сферы. Например, политическая культура будет включать в себя наилучшие способы политического выбора и действия, ценности и идеалы политического переустройства общества, оптимальные формы социальных взаимоотношений людей в ходе взаимосогласования их интересов и т.д.

Культура также является и продуктом истории, в котором утверждаются и передаются достижениями народного опыта. Она реализуется в продуктах материального и духовного труда, в системе социальных норм. На каждом этапе развития общества культура функционирует как сложно - структурированное и многоплановое явление. Она включает все сферы формирования, проявления и материализации человеческих сущностных сил.

 Культура - есть качественная характеристика развития человека, его духовного мира.
Разумеется, формирование ценностного мира личности не исчерпывается только усвоением нравственных категорий. Оно включает и политические, и экономические, и правовые, и эстетические ценности, которые в единстве образуют миропонимание и мироощущение личности, проявляющиеся в ее индивидуальном нравственном сознании.

Существуют общеизвестные универсальные общечеловеческие представления о нравственной культуре, такие как: «не укради», «не убий», «не прелюбодействуй», зафиксированные как в Библии, так и в Коране.

Есть групповые, исторически отмеченные представления о том, «что такое хорошо и что такое плохо». В каждом случае практика межчеловеческих отношений воспринимается не иначе как добро или зло, благородство и справедливость.

Многогранное развитие личности невозможно без потребления материальных и духовных благ. Уместно напомнить и о разумности  потребностей, так как это вопрос о нравственном уровне и уровне культуры личности. Разве для нашего общества ново такое явление, когда удовлетворение материальных потребностей превращается в самоцель.  Культ потребления и  вещизм  неизбежно ведут к ограничению социальных перспектив личности, обеднению ее жизнедеятельности, а при определенных условиях доходит и до более серьезных отрицательных последствий - воровства, взяточничества, ущерба государственной и личной собственности и др. Поэтому нравственная граница потребления является признаком разумности личных потребностей. Вопрос о разумности человеческих потребностей - это вопрос осознанного сочетания интересов и прав каждого человека с интересами и правами общества и коллектива.

         Таким образом, в нравственной культуре фиксируется достигнутый обществом уровень представлений о добре, зле, чести, справедливости, долге и т.д.; эти представления, нормы регулируют поведение людей, характеризуют социальные явления. Усваивая воззрения и принципы, индивид превращает их в нравственные качества и убеждения. 

Эстетическая культура общества включает в себя эстетические ценности (прекрасное, возвышенное, трагическое и т.д.), способы их создания и потребления. Специфика эстетического восприятия заключается в том, что люди, их поступки, деятельность, явления природы воспринимаются, прежде всего, чувственно, в их внешней выразительности.

Сфера эстетического отношения к действительности носит всеобъемлющий характер. Красота, прекрасное, гармоничное, изящное – все эти ценности  человек находит и в природе, и в обществе. Эстетическое восприятие, переживание, эстетический вкус присущи каждому человеку. Конечно,  степень развитости, совершенства эстетической культуры у разных людей различна. Исторически  изменчивы и идеалы красоты. Тем не менее, в обществе существуют определенные нормы эстетической, моральной, религиозной и др. культуры. Эти  нормы - невидимый каркас, скрепляющий общественный организм в единое целое.  

В наши дни актуальное значение приобретает экологическая культура. Драматическая ситуация, которую переживает современное общество, во многом обусловлена катастрофическими изменениями, происходящими в природном  мире в результате человеческой деятельности. Экологическая культура содержит новые ценности и способы производственной, политической и иной деятельности, направленные на сохранение Земли как уникальной экосистемы.

 Культура – многозначное понятие. Оно отражает  многообразие форм деятельности общественного человека. 
        Стандарты и ценности имеют особенный характер в разных культурах, поэтому невозможно сформулировать универсальный культурный кодекс для  человечества в целом, только лишь  рассмотрение их в отдельности, может быть, будет полезна обществу, науке.

        В отечественной культурологической науке недостаточно уделяется внимание национальным  культурным ценностям в целом, казахской национальной культуре и духовным ценностям в частности. Но тем не менее,
в последние годы возрос интерес к этнической или, как ее традиционно называют, национальной культуре. Автор  связывает это с обретением суверенитета государством и ростом национального самосознания народа и необходимостью определения своего места в связующем звене преемственности общечеловеческой  цивилизации. Это можно заметить по многочисленным попыткам дать определение понятию «национальная культура», предпринимаемым в работах известных ученых дальнего и ближнего зарубежья, особенно ученых нашей страны. Приведем некоторые из них. «Национальная культура представляет качественно новый этап в развитии этнической культуры, ибо она возникает на том этапе развития народа, когда он приобщается к ценностям общечеловеческой цивилизации»,- так считает профессор С.Темирбеков, в своей работе «Введение в культурологию» [103, с.62]. 

«Каждая культура создается на определенном национальном языке, развивается на определенной национальной почве и питается ее соками. В ней запечатлеваются борьба и труд, нравы и обычаи, природный ум и мудрость народа, который является ее творцом»,- утверждает Джандильдин Н. в своей работе «Природа национальной психологии» [39, с.284].

Сущностная сторона национальной культуры выражается в качестве и свойствах данного народа, нации, составляющих их людей, говорит автор, и что их  дифференциации можно заметить в особом складе характера, действиях и в особенностях их психологии.
Но, главным в национальной культуре представляется то, что с ее возникновением достигается духовная целостность нации, которая, в свою очередь, зависит от процессов экономического, политического, хозяйственного, территориального единения, предшествовавших  созданию этнической общности. 

Проблеме национальной культуры посвятили свои труды многие известные ученые-исследователи бывшего СССР, среди которых В.С.Цукерман, Р.Т.Галетиани, В.Х.Ткахаков и др.  В их суждениях, доводах есть характерное созвучие с уже  известными методологическими  постулатами концептуально-теоретического подхода к понятию «культура». Если Р.Т.Галетиани определяет национальную культуру как историческую совокупность материальных, общественно-политических, технологических, научных, философских, этических, эстетических и прочих ценностей, созданных народом, то В.Х.Ткахаков утверждает, что национальная культура – это результат социально-исторической деятельности людей и процесс непрерывной адаптации их к конкретно - историческим природным и социальным условиям [26, 108, 114].
Проблемам национальной культуры в педагогическом аспекте в нашей республике уделяется достаточно внимания. В этой связи обращает на себя внимание работа М.Х.Балтабаева «Современная художественная культура Казахстана», где особенно пристально исследуется проблема традиций и преемственности в генезисе казахской культуры. Системный принцип, предложенный ученым, рассматривает национальную культуру как концептуальный объект, как единство, для которого характерным является многомерность и многоуровневость.  

Автор формирует методологические подходы к изучению теории современной культуры в целом, взяв за основу суждения по этому поводу известных ученых-исследователей. Особое внимание уделяется проблемам традиции и преемственности в процессе образования казахской культуры, ее ценностным ориентациям. Балтабаев М.Х. анализирует развитие казахской культуры, в частности художественной, определяет уровень и процесс проникновения этнокультурных и общечеловеческих ценностей как культурного наследия, раскрывает их положительные свойства и негативные стороны, подвергает анализу отрицательные факторы культурной интеграции: ассимиляцию казахской национальной культуры; расслоение ее на элитную и массовую; превосходство потребительских и европоцентристских ценностей. Его мысли нацеливают нас на необходимость осознания роли этнокультурного образования и создания необходимых условий  для его реализации. 

По мнению общественного деятеля, ученого Ж.Наурызбая, национальная культура – это материальные и духовные ценности, созданные представителями этнической общности и отражающие ее специфику и своеобразие. А культура этноса, считает он, - это силовое поле, защитный механизм от ассимиляции и  растворения. Это и средство коммуникации, общения с другими этносами. Это и общечеловеческие ценности, которые всегда выступают «в одежде» этнической культуры. 

В своей научно-исследовательской работе «Казахская этнопедагогика: методология, теория, практика» К.Ж.Кожахметова в отношении национальной культуры отмечает, что она вобрала в себя и преломила в себе всю социально-историческую уникальность этнического общества; выполняя интегративные функции по отношению к другим этническим общностям, она включает себя наиболее современные способы освоения окружающей действительности [69].
Проблемам традиционных ценностей эстетической культуры казахского народа посвящена работа А.Ш Алимжановой. В научном исследовании рассмотрен эстетическо-ценностный аспект национальной культуры казахского народа, в котором анализируется и определяется самобытность художественной, музыкальной, поэтической культур народа и обосновывается приоритет ценностей.
Интересна точка зрения Г.К.Шалабаевой, которая обращает внимание на то, что без учета специфики и сложности национальных общностей в современный период невозможно представить тенденции этнокультурных процессов и развития национальной культуры. 

В работе Г.К.Шалабаевой «Этнос. Культура. Самосознание» акцентируется внимание на выработку единого системного подхода в изучении национальной культуры, который позволил бы более многопланово и функционально определить феномен культуры этносоциальной общности. Она обращает внимание на необходимость создания модели национальной культуры как историко-культурного и социокультурного феномена, основанной на концептуально-теоретическом подходе к исследованию данной проблемы [116]. 

По словам автора, национальная культура есть культура этносоциальной общности, которая включает в себя духовный, социально-политический и материальный компоненты. Каждый из компонентов этой целостной системы культуры имеет элементы, которые продуцируют новые группировки ее элементов подсистемы. Если, к примеру, взять национальную духовную культуру, то традиционно рассматриваются четыре ее элемента (религия, язык, нравственная и художественная культура), а  художественная культура этносоциальной общности, являясь подсистемой национальной духовной культуры, может быть разложена (как у М.Х.Балтабаева) на блоки и т.д. 

Особенности этносоциальной общности отражаются в ее культуре. Другие зарубежные и отечественные ученые исходят из того, что этносоциальная общность и этническое сознание предполагает идентификацию индивида с историческим прошлым данной группы и акцентирует идею «корней». Этнос, миросозерцание этнической группы вырабатывается с помощью символов общего прошлого – мифов, легенд, святынь, эмблем.  Культурно-историческая преемственность в жизни этноса – величина динамическая и переменная. Так, американские ирландцы представляют собой более поздний, своеобразный вариант ирландского этноса, сформировавшийся в особых экологических и политических обстоятельствах. Этот этнос обладает некоторыми собственными символами и историческими воспоминаниями, что отнюдь не колеблет этнического единства ирландцев по обе стороны океана.

Этносу присуща постоянная социокультурная антитеза «мы - они», «свои - чужие». Поэтому этнос – только та культурная общность людей, которая осознает себя как таковую, отличая себя от других аналогичных общностей.  В этом случае, самосознание выступает не только как отражение реально существующей общности, но и как определение реально существующих различий. Самосознание обычно опирается на представления об общности происхождения и исторических судеб, участии в исторических событиях, на связь с языком и «почвой».

Как известно, этносы существовали на протяжении всей мировой истории. В формировании этноса сказываются, как мы сегодня это понимаем, не только культурные, но также географические, социальные (подобие социальных структур), социобиологические (антропологический тип) и хозяйственные факторы. Под влиянием этих факторов и природной среды, в которой адаптируются люди и которую они активно используют в производственной деятельности, складывается некоторое сходство языка, нравов, обычаев, быта и психических характеристик. Однако общность остается неопределенной и не проявленной, если не вырабатывается этническое самосознание, чувство принадлежности к своему этносу. Само слово «этнос» - греческое, что в переводе означает племя, народ. В научном понимании «этнос» означает конкретный народ. 

Основой этнической общности является племя, т.е. союз родов. Первые племена, по мнению одного из исследователей этой проблемы А.А.Формозова, появились на земле 12 тысяч лет назад. 

Новой исторической фазой развития этноса является народность, которая формируется из союза племен. А племенные союзы, в свою очередь, образуют государство. На этой стадии наступает качественно новый этап в развитии этноса – нация. С. Темирбеков совершенно верно отмечает, что «нация – более сложное и позднее образование. Если этносы существовали на протяжении всей мировой истории, то нации формируются уже в период Нового и даже Новейшего времени»[103, с.61]. Конечно, этничность не исчезает с формированием нации. Напротив, для большинства наций этническая принадлежность – один из источников национального чувства. Армяне, грузины или тюрки во многом осознают себя нацией именно на основе чувства общности – происхождения, языка, истории. И все же нация – образование более высокого порядка, уже потому, что в ней достигается гораздо более высокая плотность коммуникаций, а вместе с тем культура выделяется в один из ведущих компонентов – наряду с хозяйственной системой и государством, что обеспечивает ей  большие возможности для дифференциации.

И культура на этом этапе совершает переход от культуры этнической к культуре национальной. В современных условиях основным фактором, усиливающим интерес к этнокультурному наследию, особенно к некогда запретным его аспектам, является обретение суверенитета республики и демократизация общественной жизни. 

Интересна точка зрения В.Г.Бабакова в рассматриваемом вопросе, который дает определение этнической культуры: «… этническая культура – совокупность структуры культуры народа, касающаяся его обыденной жизнедеятельности»[9, с.215]. Его точка зрения не расходится с общепринятыми принципами теории общей культуры, нашедшими свое отражение в трудах известных культурологов и философов. Поэтому вполне объективно наше стремление выделить в компонентах этнокультуры казахов элементы, присущие только казахской общности.

На сегодня, по мнению исследователей, особое теоретическое и практическое значение понятия «этническая культура» подчеркивают и два других аспекта этой проблемы:

Во-первых, культуру развитых исторических общностей, наций даже в наше время нельзя понять, не учитывая роль донациональных ее форм (племенных культур и культур народностей). Ведь современные народности и нации, соответственно и их культуры, несут на себе отпечаток родоплеменных признаков. Это можно отнести ко всем тюркским этносам. 

Во-вторых, в последнее время среди всех национальностей получило широкое распространение обращение к донациональным источникам культуры, к фольклору, обычаям, традициям и т.д. 

Потребности дифференциации приводят к тому, что один из компонентов (язык, религия, культурно-политические структуры или же художественные особенности) выделяется в качестве системообразующего фактора, чтобы оформить данную общность по отношению к другим. Русские, армяне, украинцы в различных странах зарубежья длительное время сохраняют привязанность к своей родине (хотя и не обязательно к государству), несмотря на то, что в основных социокультурных характеристиках уже относятся (и относят сами себя) к той нации и государству, членами и гражданами которых они являются. Например, на Курултай казахов осенью 1992 года в столицу Казахстана со всего мира съехались представители казахского этноса, проживающие в разных странах зарубежья, которые сохраняют этническое самосознание и идентичность своего народа. 

Анализ вышеупомянутых работ позволяет нам дать  этим понятиям свое определение: национальная культура – более высшая ступень в развитии общественного сознания народа, тогда как этническая культура – это первооснова, истоки, самобытность, сохранившаяся особенность процесса всей жизнедеятельности народа, потеряв или забыв которую, народ может потерять «свое лицо», отличное от других этносов.

Понятия культуры, этнокультуры и национальной культуры вводятся на сегодня в сферу знаний различными способами, а именно, через ценности, деятельность, творчество, сущностные силы человека, что объясняется многогранностью и многофункциональностью феномена культуры.

Соотношение понятий «культура» и «этнокультура» выявляет общий фундамент исторического процесса развития человека как субъекта деятельности. И позволяет нам более подробно остановиться на культуре казахского народа. Этнокультура – это база и составная часть культуры, которая также выполняет определенные функции и имеет свое особенное содержание компонентов. Характерные качества, свойственные этнокультуре, находят свое выражение и в общей культуре: как в духовной, так и в материальной. Существенное различие мы находим в содержании этих компонентов, а по форме они едины. Например, существуют различия в языке, обычаях, традициях и т.д., другими словами, культура представляет собой совокупность многообразных явлений национальной и этнической культуры, т.е. мы вправе отнести все функции структуры, о которых мы уже говорили, к конкретному этносу.

Таким образом, соотношение понятий «культура», «этнокультура», «национальная культура» характеризует факт общего закономерного развития и связи времен. Понятию «культура» свойственны общие компоненты, структура, формы, функции, принципы. «Национальная культура» характеризуется социально-экономической уникальностью, в основе которой лежит этнический интегрированный аспект. «Этнокультуре» свойственно специфическое и особенное, выражающееся в языке, традициях, обычаях, религии, способе производства и т.п.

В связи с этим, на наш взгляд, наиболее обоснованным   является понимание роли этнокультуры как исторического процесса развития человеческих сил и отношений, становления самого человека как общественного субъекта деятельности, получающего свое внешнее выражение во всем богатстве и многообразии создаваемой людьми предметной действительности, во всей совокупности результатов человеческого труда и мысли, характерных для казахского этноса.
Иными словами, аксиологический подход к объяснению специфики  и содержания культуры позволяет объединить ее бесчисленные свойства вокруг понятия ценности. Ибо ценности и определяют изнутри, из глубин индивидуальной и социальной жизни то, что мы называем культурой народа, этнической культурой, и именно так ценности становятся ядром этой культуры. Культура сохраняет единство нации, государства и общества, так она определяется степенью осуществления ценностей и реализации ценностных отношений во всех сферах человеческой жизнедеятельности благодаря своим функциям.
          Роль функций культуры в формировании идейно-нравственных ценностей огромна. Определение основных функций и их особенностей дает нам возможность более шире и глубоко отразить нравственную деятельность людей, ибо моральный поступок человека всегда должен оцениваться как целостный акт, как единство цели и ее осуществления, помысла и свершения.
            На протяжении всего времени становления, формирования и изучения понятия «культура» ученые-исследователи уделяли большое внимание тому,  что позволяет ей существовать длительный исторический период и какие  функции она выполняет. Известные социологи, культурологи, философы, этнографы и историки, такие как Ю.Лотман, Т.Парсонс, Г. Маклюэн, П.Гуревич, Б.Ерасов, Р.Мертон, И.Савранский и другие, определили множество функций культуры, выполняющих неоценимую роль в развитии общества.

        Традиционно считается, что жизнеспособность культуры обеспечивается ее функциями. Культура несет в себе функции, различающиеся по субъекту культурной деятельности. На уровне человеческого рода культура  выступает средством укрепления и развития человеческого общества как особого, отличного от природы, ценностного образования. На уровне социальной группы культура объединяет людей, дифференцирует их, выделяет в обществе как целостности.

         Жизнеспособность традиционной казахской культуры зависит от процесса творческой деятельности людей, создававших культурные ценности с момента сложения казахского этноса как исторического и культурного субъекта,  на протяжении многих лет. Нет сомнения в том, что сохранению особенностей этнической культуры казахов и ценностей во многом способствовали общественные устои и ее функции – формирующая, развивающая, информативная, познавательная, коммуникативная, регулятивная, социализирующая и другие.  

Формирующая функция этнокультуры определяется тем, что казахи особое  внимание и основные усилия направляют на формирование и воспитание молодого поколения с тем, чтобы оно, принимая и выполняя требования и принципы жизнедеятельности этноса, способствовало дальнейшему его развитию. Эти требования и нормы жизни народа были едины во все времена и отражали мировоззрение этноса: быть достойным сыном своего народа – это значит любить Родину, уважать старших, заботиться о младших, трудиться, стремиться к высоким нравственным устоям, развивать творческие способности. Эта функция  в системе образования может отвечать сегодня требованию подготовки личности соответственно духу современного  казахстанского общества.

Развивающая  функция этнокультуры характеризуется тем, что развивает духовные потребности в знаниях о достижениях в искусстве, литературе, традициях, обычаях своего народа, развивает познавательный интерес к истокам своей культуры: как жили его предки, что переживали, каковы были культурные потребности и т.д.

Информативная функция этнокультуры несет в себе информацию о духовно-идеологическом наследии, т.е. том, какие культурные ценности народа  отразились в сказаниях, эпосах, песенно-музыкальном жанрах. Дает представление о социокультурных процессах общества, обеспечивает межпоколенную связь, передавая из уст в уста важные сведения и непоколебимую любовь к поэзии, творчеству и знаниям.

Познавательная функция этнокультуры выполняет определенную роль в жизнеутверждении людей: в познании условий природы, раскрытия законов окружающей среды, в обретении жизненного опыта,  в систематизации знаний народной медицины, астрологии и других важных сведений, что обеспечивает развитие познавательных  интересов.

Коммуникативная функция этнокультуры выражается в том, что выполняет трансляционную роль в передаче информации, знаний от одного поколения к другому через общение, устное народное творчество, музыкальное искусство. Например, слушая музыкальное произведение или дастаны о подвигах батыров, слушатель невольно переносится в ту далекую эпоху, общается с его героями, знакомится с  историей культуры, героями и получает ценные сведения о жизни своих предков, узнает об особенностях исторического периода.

Социализирующая  функция  определяется тем, что социальные слои усваивают нормы социального опыта, идет процесс усвоения  знаний и навыков, принятых норм и правил этнической общностью. Развивается чувство принадлежности  определенной общности, роду, знание лидеров своего рода, племени  и т.д.
   На уровне индивида культура обеспечивает приобщение к богатству человеческой деятельности, способствует посредством этого развитию творческих способностей человека, усвоению «кода» деятельности человека и выходу за его пределы. Вполне закономерно считать, что     многообразие функций соответствует различным сферам жизнедеятельности людей, их ценностным установкам.

Аксиологическая функция выполняет роль оценки и значимости всех достижений, выработанных  народом в процессе его исторического становления и развития, на основе утверждения их полезности и долженствования, соответствия современным требованиям и реальным возможностям.    
Таким образом, мы можем говорить о том, что как технология  человеческой деятельности культура,  в силу выполняемых ею функций выступает средством преобразования  окружающего мира, общения, познания, оценки системы ценностей и управления, и поэтому  имеет огромное значение для общества и человека. Все указанные функции этнокультуры казахов выполняют в совокупности оценочную роль в разных отраслях  их жизнедеятельности, раскрывают внутреннюю сторону ее культуры, определяющей  позиции  человека и человеческих отношений.   

В целом, роль и место этнокультуры казахов в истории мировой культуры определяются на основе факта общего закономерного процесса развития и связи времен всех народов, уникальностью и неповторимостью культурно-исторического наследия, способами по достижению и преобразованию окружающей действительности, вносимые в сокровищницу мировой культуры ценностей, выработанных казахским этносом на протяжении его существования. 
Из многообразия различных сторон этнической культуры казахского народа мы уделяем  особое внимание ее нравственной стороне  и духовным аспектам.
3. Сущность, специфика и структурные компоненты нравственной культуры
       Для  общей характеристики понятия нравственной культуры необходимо обратиться к исследованиям в области определения сущности и  понятия культуры, этики, морали и нравственности и т.д. 
      Необходимо обратить внимание на то, что проблематика нравственной культуры, без всякого сомнения, складывается под влиянием реальных потребностей общественной жизни. Интерес к этой проблеме является отражением растущей потребности в дальнейшем совершенствовании нравственных отношений, в подъеме на более высокий уровень культуры человеческого общения и поиска решений проблем ценностно-нравственных ориентаций общества.

      Проблема нравственной культуры – «двусторонняя», на стыке этики и теории культуры. Которая из этих сторон должна стать основой теоретической экспликации исследуемого явления – нравственность или культура?
      Понимание связи между нравственностью и культурой или скорее понимание места, роли нравственности в культуре, что называется, в смысле нравственной культуры дело не простое. Эта сложность проявляется в силу неоднозначности высказываний по поводу соотношения этих двух понятий. Поэтому приходится сделать акцент на том понятии, который позволил бы лучше прояснить особенности нравственной культуры.
Культура это многоплановое явление. Она включает все сферы формирования, проявления и материализацию человеческих сущностных сил.

 Культура  есть качественная характеристика развития человека, его духовного мира.
Важным и ответственным моментом в развитии человека считается его духовный рост, где ведущим синтетическим и интегральным результатом выступает нравственная культура. 

Нравственная культура - один из самых важных компонентов культуры. Уровень развития культуры любого государства определяется нравственными категориями и качественными характеристиками его членов. Нравственная культура характеризуется, как уровнем усвоенных моральных ценностей общества, так и участием человека в их создании.
В нашей повседневной жизни, в нашем сознании термины «мораль» и «нравственность» очень часто употребляются в качестве синонимов. Это оправданно и правильно в том случае, когда в них отражается особый тип ценностно-нормативного регулирования поведения, отличного как от права, так и от социальной психологии. Однако при более глубоком ана​лизе этого типа социального регулирования ряд авторов проводят различия между данными двумя понятиями. Такое разграничение понятий берет свое начало еще от Гегеля, который обращает внимание на сложный и противоречивый процесс превращения определенных моральных ценностей из потенциального осознания «идеальной нормы» в «поведенческое состояние», раскрывает объективацию и материализацию моральных принципов в жизни, на практике. Но это не говорит о том, что эти понятия противоречивы как типы нормативной регуляции, а лишь показывают на сложность перевода этих норм в повседневную поведенческую реальность. Необходимо признать то, что есть различия между идеалом и реальностью, между должным и существующим, между внешним и внутренним, между словом и делом, зависящие от   сознания. В этом случае конкретно раскрывается социальный механизм взаимосвязи между моральным сознанием и поведением.
Известный французский ученый К. Леви-Стросс  факт нерасторжимой связи культуры с нормами общественной жизни выражал так: «Культура начинается с правил ...».
 Известно, что в культуре все определяется через нравственные категории и основной из них является мораль. Она регулирует жизнь людей в самых различных сферах: в быту, семье, на работе, в науке, в политике и т.д.
Разумеется, формирование ценностного мира личности не исчерпывается только усвоением нравственных категорий. Оно включает и политические, и экономические, и правовые, и эстетические ценности, которые в единстве образуют миропонимание и мироощущение личности, проявляющиеся в ее индивидуальном нравственном сознании.

Сложились общеизвестные универсальные общечеловеческие представления о нравственной культуре, есть групповые, исторически отмеченные представления о том, «что такое хорошо и что такое плохо». В каждом случае практика межчеловеческих отношений воспринимается не иначе как добро или зло, благородство и справедливость.

«Под добром,- писал Б.Спиноза,- я буду разуметь в последующем то, что составляет для нас… средство к тому, чтобы все более и более приближаться к предначертанному нами образцу человеческой природы; под злом же то, что … препятствует нам достигать такого образца» [98, с.524].
«Моральные знания, ценности и нормы образуют духовно-теоретическое ядро нравственной культуры, нравственные отношения - ее функциональные связи, а поступки - ее ежедневную материализацию» [27, с.331].
Нам известно, что аморальные поступки людей влекут за собой нарушения межчеловеческих отношений, влияют на формирование бездушных, беспринципных потребителей и ведут к прочим порокам. Это указывает, в свою очередь, на отсутствие нравственного сознания, принципов, долга или нравственных чувств. Разве возможно понять человека, который безответственно подходит к решению своих проблем и перекладывает их на плечи другого человека или даже на государство. Такие поступки заслуживают осуждения. 
И здесь, думается, нужно обратить внимание на роль нравственного сознания. Оно обладает широкой регулятивной функцией. По Гегелю, «действительное моральное сознание есть сознание, совершающее поступки...» [27, с.415], а сам человек не является ничем другим, как суммой его поступков. В идеале, человек, усваивая общепринятые нормы и принципы общества, превращает их в  нравственные качества и убеждения, способен регулировать свои культурные потребности, то есть совершает осознанные действия. Когда возникают отклонения, приходится думать о намеренности  совершаемых действий и об уровне нравственного сознания, поэтому развитие сознания на необходимом уровне отвечает общественным нормам и правилам регулирования  действий человека..
     Слова «нравственная культура» в неспециализированной описательной терминологии выражают непосредственно, эмпирически наблюдаемую, испытываемую сторону человеческого общения и поведения. В этой плоскости понятие нравственная культура обычно характеризует уровень гуманности межличностного или группового общения, а также и общественных отношений. Оно выражает и в некотором смысле определяет способность индивидов обосновать эти отношения (общение, поведение и т.д.), среди других предпосылок, и нравственными ценностями, которые реализуются во всех тех областях практического духовного действия, где встречается нравственная форма регуляции.с.76-77

      Таким образом, на эмпирическом уровне понятие нравственная культура, по-видимому, сначала указывает на своеобразную область ценностей,- нравственные ценности,  и с другой стороны, на способ - «культурный», «высокий» уровень, на котором эти ценности реализуются в повседневной жизни людей. Но следует заметить, что в нравственной культуре подразумеваются не только ценности определенного класса, но ценностью становится и сама форма их использования, применения, их живое, непосредственное «воплощение» в практическом общении, поведении.
           При введении в научный анализ понятия нравственной культуры, Ю.Согомонов,   выделяет три основные концепции в мировоззренческом, общетеоретическом осмыслении проблем нравственной культуры: первая концепция «подлинной» нравственности, которая основывается на  прескриптивным подходе к культуре и морали, что рассекает мораль на подлинную и неподлинную. Подлинная мораль оказывается сферой паракультуры, как бы средоточием чистой созерцательной деятельности как  главного нерва культуры и практической деятельности. Посредством прескриптивного истолкования культуры с неизбежностью реализуется идеалистическое понимание феномена морали. В функциях  которого обнаруживался факт признания подлинно моральными только тех представлений, которые практиковал  господствующий класс. Имели место последствия этой традиции объяснения нравстенной культуры. В эпоху общего кризиса капитализма группа буржуазных теоретиков довела до предела тезис об антагонизме между цивилизацией и культурой (О.Шпенглер, А.Вебер, З.Фрейд и др.), а идее о дихотомии морали придала форму конфликта между неконтролируемой моралью «раскованности и беспечности», пророчества и спонтанности, с одной стороны, и социально контролируемой моралью общественного долга, послушания и повиновения, с другой. При переводе которого  на язык специального културологического исследования сложился принцип результативности и ценностного подхода к интересующей нас проблеме, согласно которому культура селективна как совокупность тщательно отобранных, отстоявшихся ценностей.

       Однако абсолютное отвержение оценочного подхода, антипрескрипционные настроения также представляют известную опасность, наиболее реально выявленную  во второй – дескриптивной концепции объяснения понятия нравственной культуры, получившей название концепцией «культурдетерминизма». Этот подход снимает дуализм цивилизации и культуры, «подлинной морали» и «антиморали», признает социокультурную обусловленность любой моральной системы. Но и он содержит негативные уроки, которые предстают в двух ипостасях – антропологической и социологической. 

         В рамках социоантропологии сложилась теория культурного регионализма, которая включает концепцию морального плюрализма (Б.Малиновский, А.Рэдклифф-Браун, Р.Бенедикт, М.Мид и др.). Эта теория отождествляет культуру со всей социально сформированной реальностью, объединяет в понятие культуры все, что создано людьми, результаты их творческой и репродуцирующей активности, а также самую активность, совершенно независимо от любых идеалов и оценочных трафаретов. Универсальная культура оказывается функцией удовлетворения биологических и надбиологических потребностей.

          Мораль в контексте такого видения выступает как способ бытия культуры, один из «инструментальных императивов культуры», ее автономная подсистема, скоординированная с другими институтами. Но так как сама культура объясняется лишь через совокупность институтов, а институты – через культуру, то на общетеоретическом уровне ни культура, ни мораль не получают сколько-нибудь удовлетворительного объяснения. Кроме того, вопреки универсализму культура и мораль обретают свой смысл  на уровне регионального и этносоциального существования принципиально плюрастичными и несравнимыми. Этот подход осущствляет разрыв познавательного и ценностного отношения к социальному бытию.

         В рассмотренных двух основных подходах объяснения проблемы нравственной культуры мы зафиксировали лишь различным образом мотивированную идеалистическую интерпретацию морали. Эти концепции были подвержены критике в трудах классиков марксизма-ленинизма.

       Для марксистско-ленинского понимания данной проблемы исходным пунктом служит концепция ее историко-материалистического решения.

       В отличие от первой концепции, согласно которой культура суть часть общества, а мораль – часть культуры, исторический материализм не воспринимает культуру как часть общества, локализованную в сферах деятельности или рассеянную по всему «полю» социальной реальности – даже если это поле трактовать на структуралистический манер в качестве «неевклидова» культурного пространства. Исторический материализм указывает на то, что нет такой сферы, стороны, отсека общественной жизни, котороая не относилась бы к культуре, и поиск ее границ бесплоден. Точно также мораль не является просто «частью части», и не признавать этого – значит возвратиться к дихотомии «подлинной» и «неподлинной» морали.

      Ю.Согомонов утверждает, что такая версия вызвала довольно веские возражения (Л.Н.Коган, Ю.Р.Вишневский, А.К.Уледов, Е.В.Боголюбова и др.). Им принята хорошо обоснованное утверждение В.М.Межуева о том, что культура охватывает всю совокупность общественных связей и отношений между людьми как субъектами деятельности: «Будучи всегда синонимом человеческого развития, культура совпадает тем самым с общественным развитием человека как общественного существа»[Межуев В.М. Культура и история. М., 1977, с.131]. Но при этом подходе Ю.Согомонов выявляет бессодержательность всей проблемы нравственной культуры, обнаруживающей тождественность  культуры и общества как взаимозаменяемых понятий. Дело, однако, в том, что единство культуры и общества не есть нечто данное, исходное в социогенезе. Единство культуры и общества, насыщение культуры нравственным смыслом достигается лишь на определенной фазе исторического развития, реализуется как его суммативный итог. Каждая фаза социогенеза постольку выражает меру совпадения культуры и общества, поскольку она содействует развитию сущностных сил человека. 

     Согласно Ю.Согомонова, анализ морали исходит из ее социально-классовой детерминации,  не  ограничивающейся констатацией  фактов. Он утверждает, когда изучение наиболее общих закономерностей диалектики развития нравственности и структурирования морального сознания, взятых безотносительно к формам их действительной реализации, переходит к анализу механизмов функционирования моральной регуляции деятельности людей в известной пространственно-временной социальной среде, тогда-то определенным образом и конкретизируется сам этот анализ.[Ю.Согомонов. Введение в анализ понятия нравственной культуры.  Нравственная культура. Институт философии, социологии и права АН ЛитССР, 1981, с.8-25]. Таким образом, получается, что анализ морали должен соответствовать механизмам функционирования  действительной моральной регуляции деятельности людей в конкретной социальной среде.
      В целом необходимо отметить, что научное исследование нравственной культуры, призвано преодолевая односторонность оценочно-субъективного и описательно-объективистского подходов, всесторонне изучать сложнейшую диалектику прогрессивного, консервативного и реакционного в нравственной жизни, диалектику развития нравственности, заключающей в себе уровни утверждения  добра и зла, становления и смены моральных систем.
      Основные подходы к раскрытию этого понятия различны, как следствие видения предмета под разным углом зрения. Большинство выдвинутых к настоящему времени определений нравственной культуры в принципе не исключают друг друга: неоднозначность многих из них порождена тем, что они возможно даются на разных уровнях исследования предмета, и тем, что нет единого подхода к самому понятию культуры, так как все пишущие отмечают многозначность этого понятия.

      В целях подчеркнуть специфическую область культуры Ю.Согомонов предлагает свое представление: «нравственная культура в целом есть такая регуляция деятельности, которая максимально способствует развитию человека, содействует преодолению основных антагонизмов бытия человека как субъекта историко-культурного процесса (между прогрессом материально-предметной культуры, «телом» цивилизации и прогрессом духовной культуры, «душой» цивилизации, между профессиональной - «технэ»- и общей – «софос» - культурой, между отчужденными от культуры массами и культурой, в значительной мере искаженной ввиду отторжения масс, между культурой и ее нравственным содержанием, общечеловеческим смыслом, между творчеством и потреблением культуры и т.п.)». .[Ю.Согомонов. Введение в анализ понятия нравственной культуры.  Нравственная культура. Институт философии, социологии и права АН ЛитССР, 1981, с.8-25].
      Нравственная культура или  моральная культура, согласно  Г.В.Драча, это – сторона, аспект культуры в целом, понимаемая как созданный людьми мир предметных и духовных явлений, в которых воплощены человеческие сущностные силы, развитие человеческих родовых способностей и возможностей в освоении мира, в самоопределении человека в мире, производстве человека как живого существа и социального субъекта.

Иными словами, нравственная культура может рассматриваться лишь с точки зрения того, как она служит особой цели: «…чтобы человеческому обществу подняться выше» [Ленин В.И. Полн. собр. соч., т.41, с.313].
      В.Ганжин утверждает, что все характеристики морали и духовной культуры коррелятивны. Коррелятивность  объясняется «вследствие того, что мораль в культуре, как и в общественной жизни, не имеет своего строго фиксированного «места», а является «срезом» и аспектом всего общественного существования людей». К такому утверждению автор приходит на основе осмысления морали в марксистской этике, обнаружив пробелы в охвате предмета этики в исследовании и использовании однородных понятий как «культура» и «мораль». Ссылаясь на разработки  ученых, использовавшие для характеристики деятельностный аспект морали как нравственной культуры, Ганжин В. характеризует мораль в деятельности людей  как проявление нравственной культуры, используя выражение Н.Н.Крутова «мораль в действии - это и есть нравственная культура».

       Таким образом, анализ вышеупомянутых работ позволяет нам дать свое определение специфике и сущности нравственной культуры. Мы не   сомневаемся в том, что нравственная культура составляет  «срез» культуры в целом, всех ее сторон и проявлений, предлагая нормативно-ценностную ориентацию отношения индивидов и социальных групп ко всем сторонам своей жизнедеятельности.  Это не только сторона культуры, но ее ценностная основа, в сущности, и специфике которой фиксируется достигнутый обществом уровень представлений о добре, зле, чести, справедливости, долге и т.д.; эти представления, нормы регулируют поведение людей, характеризуют социальные явления. Усваивая воззрения и принципы, индивид превращает их в нравственные качества и убеждения, все это в совокупности представлет соблюдение им моральных норм и правил. 
     В определении нравственной культуры мы  обратимся на разработанное в культурологии, философии и социологии общее понятие культуры, которые  подведут нас к необходимости  вычленить некоторые методологически бесспорные общие признаки данного определения.

1. Сущность нравственной культуры лежит в области органического единства и переплетения духовных моральных феноменов, к которым относится моральное сознание с его общественно-психологическими и идеологическими элементами, и практических феноменов, к которым относятся все разновидности нравственной деятельности.

2. Важнейшим методологическим принципом построения теории нравственной культуры является логическое разграничение нравственной жизни общества на два взаимообусловленных подразделения. Как специфическое производство особого рода ценностей, необходимых обществу для благополучного развития (ценностей морали) и  специфическое потребление этих ценностей обществом и его индивидами (в процессах нравственного воспитания, применения моральных предписаний в поведенческой практике, внедрения моральных критериев и требований в человеческие отношения и различные виды деятельности).

3. Нравственная культура в ее конкретно-историческом существовании есть своеобразная характеристика уровня нравственного развития общества соответствующего периода, складывающаяся из развивающихся соразмерно диалектике общественной жизни нравственных чувств и понятий, нормативов и идеалов; из социально детерминированных форм борьбы за утверждение добра и справедливости; из определенных форм и методов поддержки обществом общественной морали и нравственного воспитания и т.п.

4. Нравственная культура общества в равной мере с другими подразделениями духовной культуры наделена специфической социальной функцией по отношению к различным общественным сферам и к обществу как целостной системе – функцией нормативно-регулятивной, заключенной в особом способе организации общественной жизнедеятельности, объединения людей, гармонизации общественных отношений.

5. Как социальное образование нравственная культура может являться предметом разного рода теоретических исследований, интерпретироваться в свете различных философских дисциплин. 
        Таким образом, анализ вышеупомянутых работ показывает, что нравственная культура в одном случае, характеризует регуляцию деятельности, способствующую развитию человека в конкретно-историческую эпоху, преодолевая возникшие препятствия, в другом случае, представляет аспект культуры, способствующий раскрытию человеческих сущностных сил, родовых способностей, необходимых обществу поднять свой уровень развития.

В свете аксиологии нравственная культура выступает своеобразной реализацией принципа взаимосвязи между совокупностью достигнутых обществом моральных ценностей и процессом их освоения в многочисленных сферах жизнедеятельности, т.е. выступает как система способов включения в социальную жизнь такого фактора, как морально-оценочное отношение людей к социальной действительности.
        Итак, сущность  и специфика нравственной культуры проявляются в том, что в ней заложены непреходящие общечеловеческие ценности и идеи гуманизма и уважения личности. 
3.3.  Нравственная культура общества и личности

         Нравственную культуру можно определить как достигнутый обществом и индивидом уровень человечности, гуманности в отношениях социальных субъектов, ориентации отношения к человеку как цели и самоценности. Нравственная культура – явление целостное, системное, многоуровневое. В ней сплетены культура общества и индивидов, культура морального сознания и поведения.
       Важный аксиологический аспект изучения культурного поведения индивида – проблема соотношения между ценностями, которые декларированы и которые выступают реальной побудительной силой, поскольку всякая общезначимая ценность становится действительно значимой только в индивидуальном контексте (Бахтин).
       В обыденном, бытовом словоупотреблении под нравственной культурой чаще всего подразумевается нравственная воспитанность личности, то есть степень и характер усвоения человеком норм, правил, предписаний, регулирующих межличностные отношения, и их практическое осуществление, их реализация  в условиях человеческого общежития. В.Иванов, Нравственная культура: человечность и гражданственность.с.59
       Применительно к нравственной культуре личности согласно В.Иванова то, что взято из сферы морали  как историческое и современное социальное явление в различных пространственных измерениях, включающее лишь то, что усвоено, переработано и действительно характеризующее  свойство личности во взаимоотношениях с другими.   Также к нравственной культуре  вполне применимо то, что обычно говорится об убеждениях человека -  их нельзя «выучить и сдать», их нельзя «взять на прокат» как утверждает В.Иванов.  И действительно, чем теснее связан человек с другими, чем в более многообразных ситуациях он обнаруживает себя перед окружающими -  нередко даже неосознанно, что и происходит зачастую в семье или в его трудовом коллективе, тем яснее для окружающих.

       Только через деятельное, действенное обнаружение, в постоянном общении с окружающими проявляется нравственная культура личности.

       Для нравственной культуры важнее всего сам человек, его нравственная зрелость (благородство, великодушие), степень усвоения нравственных норм, способность по доброй воле  ограничивать свои личные интересы, реализация которых может повредить другим. 
       Нравственная зрелость тем больше, чем глубже, стабильнее и многостороннее усваиваются нравственные требования, чем более они становятся внутренним императивом, самостоятельно обосновываемыми принципами и убеждениями, определяющими нравственную самодеятельность личности, способность самостоятельно принимать решения и сознательно быть лично  ответственным за них. К.Стошкус, Специфика и типы нравственной культуры, с.50

       В целом, культура человека охватывает все то, что неотделимо от его физического и духовного (принципов, взглядов, убеждений, идеалов, знаний, вкусов, интеллектуальных способнотей и т.п.) бытия, все то, что это бытие охватывает. Культуру эту можно назвать следствием различных воздействий: во-первых, ее формируют стихийно действующие условия среды; во-вторых, она формируется под воздействием специально организованных условий, основанных на специальных средствах воспитания и обучения целенаправленно и сознательно; в-третьих, эта культура является результатом самовоспитания, самообразования, самосозидания, свидетельствующим о социальной зрелости человека, его способности самостоятельно решать важные для общества задачи.

     Именно личность и общество в лице народа есть творцы и хранители ценностей духовной культуры, как отмечает В.С.Соловьев «общество есть дополненная или расширенная личность, а личность – сжатое, или сосредоточенное общество» [Соловьев В.С. Оправдание добра. Нравственная философия // Соловьев В.С. Соч.: в 2 т. Т.1. М., 1988. с.65].

      Ю.Согомонов утверждает, что «человек признается существом культурным, а следовательно, и моральным лишь тогда, когда в своих поступках выступает как субъект, а не объект исторического процесса, как причина развития общества, а не его следствие». Стало быть только тогда за ним можно признать способность для себя устанавливать представления о нравственности и понятиях добро и зло.

       Каждый человек есть субъект и объект нравственной регуляции. Объектом – потому что, каждый другой человек может обращаться с ним нравственно или безнравственно, каждый может применять к нему нравственные санкции, воздействовать на его нравственную позицию. И с другой стороны он – субъект нравственной регуляции, поскольку его поведение по отношению к другому человеку может быть нравственным или нет, также воздействовать на других, и применять к ним нравственные санкции.
       Нравственное сознание как явление культуры воплощается в разумно обоснованных нормах и ценностях, в прозрачности их содержания, значительной вариативности и терпимости одобряемых образов жизни, облика личностии и моральных решений. Общей осоновой различных проявлений морального сознания являются мировоззренческие идеи о сщуности человека, его назначении и месте в мире.

       Нравственное сознание индивидов культурно при условия широты и глубины знаний о морали: ее содержании, критериях объективности, насыщенности личного сознания теоретическими истинами. Такое сознание способно мыслить о действительности с точки зрения морали, позитивной значимости социальных условий для свободного, творческого самоосуществления индивидов.
       Личностное моральное сознание обнаруживает свою культурность в способности принимать решения и действовать в конкретных ситуациях, самостоятельно расшифровывать обобщенно выраженные требования.

       Нравственная культура личности обнаруживается так же, как культура поступка: мотива, соответствующего понятиям о добре и зле, справедливости, достоинства человека и конкретизирующим понятия нормам; соответствие средства мотиву, предвидение ценности результата, ответственности за последствия.
      В нравственной культуре личности справедливо выделяются нравственное поведение и нравственное сознание. Нравственному поведению уделяется внимание как основному показателю того, какие  нравственные поступки и действия совершает человек по отношению других людей, насколько они полезны или вредны. Но сама по себе вредность или полезность действий не может определять их нравственности.
      Нравственный характер присущ лишь преднамеренному поведению. К самим по себе непреднамеренным, неосознанным действиям критерии нравственности неприменимы. Нравственный  смысл они приобретают только в том случае, если человек «виновен» в выборе этих неосознанных действий. Нравственность или безнравственность поведения определяют акты сознания: желания, стремления, интенции, намерения. В свою очередь, нравственное содержание актов сознания зависит от мотивов, опираясь на которые, человек выбирает одно или другое поведение. Если нормы нравственности соблюдаются лишь из боязни или ради какого-то практического интереса, пользы, такое поведение еще не определяется как нравственное. Мотив страха или пользы не может быть основой для принятия нравственного решения. Решение становится нравственным постольку, поскольку человек способен оторваться от такого интереса, возвыситься над ним на основе приемлемого обществом принципа согласованного поведения, который укрепляется в форме совести и нравственного убеждения. Поэтому И.Кант не без оснований полагал, что нравственность опирается на категорический императив, для которого нравственный поступок есть «объективно необходимый сам по себе, безотносительно к какой-либо другой цели» Кант И. Сочинения, т. 4, ч.1. М., 1965, с.252.

     Разумеется, что этот императив – не некий, как думал Кант, принцип чистого разума, но есть «более или менее соответствующее выражение… общественных и политических отношений» Марк К.,  Энгельс Ф. Сочинения, т. 20, М., 1967, с.98. Поэтому нравственные принципы действительны постольку, поскольку, в общем, могут быть согласованы интересы людей.

       Нравственная культура личности как ее деятельная способность может существовать на различных уровнях: низший уровень – это ориентация индивида на восприятие моральной культуры через подражание и внушение, воспроизведение общепринятого содержания поступков по привычке, автоматически.

       Второй уровень нравственной культуры – это реализация моральных предписаний и ценностей, детеминированная общественным мнением, сорвенованием, чувствами гордости и стыда, страхом перед осуждением и позором.

      Третий уровень нравственного развития – это уровень саморегуляции, опоры на совесть и моральные потребности, которые и являются показателем нравственной культуры.
       Таким образом,  мы можем сказать, что действия и поступки, составляющие поведение человека, как отмечено выше, сами по себе, без актов сознания, нравственного смысла не имеют. И стремления человека могут быть квалифицированы как нравственные только в том случае, если они предвидят действия и поступки, которые для других людей могут быть полезны. Нравственная культура личности воплощается в отношениях ее с другими людьми, когда личность руководствуется общечеловеческой значимой системой понятий, ценностей и норм.
      Л.Архангельский совершенно правильно видит решение проблем нравственной культуры личности в том, что недостаточно рассматривать ее с точки зрения овладения людьми подлинно человеческими отношениями друг к другу, он указывает на необходимость проникновения во внутренний механизм ее формирования и функционирования. Таким методологическим ключом этико-философских проблем (природа моральных ценностей, моральных норм, общечеловеческого и классового в развитии морали, творческого и потребительского отношения человека к жизни и т.д.) он видит теории духовного производства. И проблему нравственной культуры он представляет обобщающей, интегрирующей в кругу других и показывает на примере усвоения человеком нравственных норм.

      Для конкретного индивида процесс приобщения к современной культуре включает и усвоение моральных норм, которые предстают перед ним в виде требований, императивов, образцов, стандартов поведения и т.д., апробированных общественным мнением и поэтому имеющих ту или иную социальную ценность и ставят человека во внешнюю позицию по отношению к нормам. Это происходит потому, что индивиды не создают системы норм, а получают их как объективно данное, как результат всего предшествующего исторического опыта человеческой культуры. И овладение этими нормами означает превращение объективно существующих ценностей культуры в личную культуру.

В этом ключе уместно обратить внимание на историю казахского народа, в каких условиях воздействия складывались особенности формирования нравственной культуры личности. 
В мифическом сознании казахов не существует понятия личности, она оставалась в тени природных и общественных сил. Первой личностью, вырвавшейся на волю из оков природы становится Батыр, то есть богатырь  или герой, сумевший одолеть природную или божественную зависимость  заложил основы действительно человеческой культурности (свободы).

В кочевой общности высоко ценятся моральные индивидуально-личностные качества. Культурный батыр уходит из  мира сего без тени разочарования прожив на арене бытия полноценную жизнь. Не могут быть правдой те воззрения, согласно которым личность в традиционном казахском обществе предстает как равнодушный, с ограниченной волей, не способный к созиданию как полусонный человек. Напротив, знакомясь с литературными произведениями, все больше убеждаешься в том, что личность стоит во главе войска по защите родной земли; ведет за собой группы для восстановления справедливости; любовью заполняется душа к красоте природы и женщины, перед ними готов склонить свою голову; готов пожертвовать свою жизнь на пути к достижению идеала. Такая обособленность характерна не для эгоцентризма, а наоборот она опирается на интерсубъективизм. Надо признать, что характерной чертой для жырау, подпитываемого духом победы является не только  знание интересов большинства и его защита, и не важно, что является он сподвижником коллектива или нет, а скорей для него характерно высокое сознание и личностная воля, позволяющие взять на себя всю ответственность за происходящее.

        Нравственная культура личности  утрачивает свою ценность, если  не побуждает человека действовать в таких ситуациях, где нужна неотложная помощь.
         Нравственная культура – это, прежде всего результат воспитания и самовоспитания, но она испытывает  и стихийные, непланируемые воздействия широкой и узкой социальной среды, которым неизбежно подвергается формирующаяся личность. «Среди факторов, определяющих особенности формирования нравственных убеждений можно выделить объективные (общественные отношения, ценности) и субъективные (уровень общей подготовки к жизни, общекультурный уровень личности, богатство жизненного опыта индивида)»[Мир ценностей аль-Фараби и аксиология XXI века. Книга вторая. Алматы, 2006, с.174]. Следовательно, необходимо обратить внимание на факторы таких воздействий. В реальной жизни можно заметить, что достаточно часто это воздействие целенаправленного, сознательного и стихийного противоречиво, порою-взаимоисключающе. Отсюда роль активности, избирательности самой формирующейся личности, а эта активность - опять-таки величина  изменяющаяся. Результат этого может оказаться весьма далеким от того, на что ориентировались, предполагали, стремились сформировать родители, учителя и наставники. Происходит это потому, что, в первую очередь, слова воздействия противоречат действительным действиям самих наставников, что вызывает сомнение у формирующегося личности; во вторую очередь, самосознание личности не сформировано, не заложены основы самоанализа и самоконтроля, то есть,  нет самостоятельности в принятии решений; в третью очередь, нет ценностных ориентаций, не представляет того, что может быть ценностным направлением для него и что для окружающего социума или общества.   
     Целенаправленное воздействие на личность должно пониматься как система общественного воспитания, в которой нравственному воспитанию уделяется  особое внимание как одной из наиболее сложных и своеобразных подсистем, призванной обеспечить максимальное единство воздействия во всех своих звеньях. 

       Становление личности начинается с нравственного выбора, осмысления духовного наследия своего народа, традиционной этики. Причем, в процессе познания обнаруживается сосуществование двух противоречиых тенденций: одни ценности имеют социумно-центристскую ориентацию (способствующую замыканию процесса развития и подчинению жизнедеятельности индивида задачам сохранения и упрочения социума), другие – универсально-историческую (способствующую развитию универсальных субъектов). Именно этим объясняется сосуществование в традиционной культуре открытости и закрытости, универсальных и конечных, локальных ценностей.[Нысанбаев А. О традиционной этике казахов. с.4]
      Очевидна важность комплексного подхода к воспитанию, системность, как методов, так и средств воспитания, умения учитывать все виды, формы воздействия на личность и все уровни реальных нравственно значимых межличностных контактов.

      Итак, нравственная культура личности и общества есть необходимая и неотъемлемая грань духовно-практической деятельности субъекта культуры (общества, общности, класса, группы, коллектива, личности). Она заключается в умении действовать на основе нравственной свободы, предполагающей этическую точку зрения на весь окружающий мир. Которая в свою очередь, обусловливает, через систему нравственных ценностей общества и ценностных ориентаций личности – направленность деятельности личности на благо общества и всех членов общества и направленность общества на благо каждой личности: «все во имя человека, все для блага человека».
       Структура нравственных отношений личности и нравственного сознания устанавливает соотношение таких категорий, как нравственное требование, обязанность, долг, ответственность, совесть, отражающие различные формы отношения личности к обществу, а также  взаимосвязь таких категорий, как норма, моральное качество, оценка, нравственный принцип, общественный и нравственный идеалы, добро и зло, справедливость и т.д., в целом, образующие логический каркас  системы морали. с.16
Выводы к третьей главе:
        Анализ литературы показывает, что понятию культура уделялось и  уделяется огромное внимание как учеными ближнего и дальнего зарубежья, так и нашими соотечественниками. Предметом всестороннего анализа культура становится в трудах известных мыслителей прошлого Г.Гегель, Г.Гердер, И.Кант, Ф.Шиллер, Л.Уайт, феномен  культуры исследуется российскими философами, как: А.И.Арнольдов, Н.Злобин, Л.Коган, В.Межуев, Э.Маркарян, В.Библер,  анализ ее функциональных возможностей отражается  Ю.Лотманом, Т.Парсонсом и другими.
       Культура многомерное и сложное явление, характеризующее собой все культурно-историческое, социально-экономическое, философско-мировоззренческое наследие народа. Свидетельством этому являются труды казахстанских мыслителей С.Темирбекова, Г.Шалабаевой, М.Балтабаева, Н.Джандильдина, Т.Габитова и других. Культура создается народом, людьми определенной эпохи и главное место по утверждению основных ценностей должно отводиться человеку.  Рассмотрение культуры в дихотомии  Человек и Культура раскрывает смысл и содержание нравственных категорий,  в их  взаимосвязи, при котором создается   целостность мира, его нравственно-ценностное восприятие, нашедшие отражение в работах Ю.Согомонова, Г.Драча, Л.Архангельского. 

       Каждый согласиться с тем фактом, что культура  существует и созидается в реальном мире человеческой истории, что она неразрывно связана с фактическим бытием человека. И именно в силу особенностей человеческого бытия, заключающихся в первую очередь в самосозидании человеком себя и своего мира,  культура, во всех измерениях ее сущности, может быть понята только в связи с ценностями. Культура есть мир воплощенных ценностей. Культура является ценностно-нормативной системой.          для 4.1.

        Стержнем  духовных ценностей  является человек. Ибо человек  создает для себя ценностный мир,  через который  определяется то, как он живет  и какие ценности для него важны, значимы, и  ценностные ориентации  определяют его стремление к культурообразующему будущему. В целом, культурные ценности определяют ценность самого человека. И оценку  культуре  дает сам же человек.
        В моральном сознании нравственные ценности выступают как моральные идеалы, принципы, нормы, руководствуясь которыми человек предпринимает соответствующие действия. Общество оценивает эти действия, как отвечающие нравственным требованиям и представлениям о добре и зле. В этом случае человек несет ответственность перед обществом за свой моральный выбор.

         Таким образом, определяется роль культуры в общественной жизни людей, через нравственность раскрывается сущность и специфика нравственной культуры, позволяющей выдвинуть ее в ранг актуальной проблемы современности, связанной с ценностно-ориентированной необходимостью общества. Учитывая место человека в культуросозидающей деятельности, отражается нравственная культура общества и личности. 
Глава четвертая  Нравственная культура казахов как проблема  аксиологии культуры
4.1. Аксиологические аспекты  нравственной культуры
         Акисологическая проблематика нравственной культуры казахов становится центром внимания сегодня не только потому, что она актуальна в философско-теоретическом плане, но она стала объектом интереса и культурологически. В задачу культурологии входит необходимость определения - что формирует ценностную основу нравственной культуры, какие механизмы взаимодействуют, какие есть закономерные связи между различными сферами общественной деятельности людей, на что должно ориентироваться общество, какие ценности определяют вектор его развития и т.д.
        Аксиологическим аспектам проблемы нравственной культуры казахов в обществе уделяется внимание, но оно носит ситуативный и бессистемный характер, это  особенно заметно в сферах юридических, образовательных услуг, бытовых учреждений, в семейных отношениях и во многих других, как результат того, что  ее теоретическому  осмыслению и содержательной характеристике не уделено должного внимания. Хотя, аксиологическая проблема культуры в целом имеет давнюю историю, предметом специального анализа, с позиций нравственных ценностей, не рассматривалась. 
     Известные казахские мыслители прошлого столетия и современности  уделяли внимание ценностным основанием культуры в своих произведениях, учили жить достойно, подвергали критике «оплошности» в человеческих отношениях, высмеявали алчность, зло, лицемерие; возносили добро, справедливость, честность. Таким образом, принимали  участие в определении ценностных приоритетов общества, давали оценку ценности, и этим способствовали тому, чтобы общество не утратило свой интерес к жизненно необходимым понятиям, стремилось жить в соответствии с общепринятыми нравственными ценностями. 
     Постижение культуры, ее нравственных ценностей невозможно без раскрытия ее аксиологического содержания.

       Аксиологический аспект нравственной культуры казахов заключен в содержании ее структуры, отражающие ценностную сущность и ее специфику, заложенные в ее компонентах, и попытаемся это доказать.
Нравственная культура казахского народа является неотъемлемой частью ее традиционной культуры. Если учитывать те положения, выносимые культурологической наукой о сущности и специфики нравственной культуры  общества, то для объективного анализа необходимо рассмотреть нравственную культуру казахов во всей ее полноте как в содержательном отношении так и, в различных формах и проявлениях.
        В структуру нравственной культуры включаются в качестве составных элементов обычаи, нормы поведения, нравы данного общества, касающиеся, главным образом, добра и зла – основных категорий этики. Рассмотрение  составных ее элементов позволяет отразить их  качественные характеристики во взаимодействии и отношениях между людьми.
        Обычаи - воспринятая из прошлого форма социальной регуляции деятельности и отношений людей, которая воспроизводится в определенном обществе или социальной группе и является привычной для его членов. Кононенко Б.И. Культурология в терминах, понятиях, именах. Справочное учебное пособие: М.: «Щит-М», 2001, с.164
       Социально признанные образцы складываются в обычаи, по которым накопленный опыт передается из поколения в поколение и от индивида к индивиду. К обычаям можно отнести и традиционные трудовые приемы, формы поведения, жизненного уклада, воспитания. Обычаи играют немалую роль в воспитании, способствуя приобщению к культуре.

       Их включение в культурную деятельность в данном случае сводится к знакомству с определенными образцами: «Поступай так, как поступает отец или  как это делает уважаемый всеми другой, окружающие».

       Обычаи общепризнанны и утверждены властью массовой привычки. Они большей частью не получают объяснения и могут не осознаваться самими членами коллектива. В повседневной жизни действуют привычные правила гигиены, сложившиеся варианты общежития. Обычаем регулируются часы, и условия приема пищи, сна. Так, например, для многих  восточных народов принято снимать обувь при вхождении в жилище, а для европейцев этого делать совсем не обязательно, но головной убор, входя в помещение, они непременно снимут. Или, лежа в постели, проснувшись, не станет мусульманин принимать пищу, пока не произведет омовения тела, обратное демонстрируется христианином, который позволит себе пить кофе в постели или завтракать. Есть и другие обычаи, которые характеризуют определенный жизненный уклад того или иного народа. Например, добрым  можно назвать человека тогда, если стремление человека помогают другому встать на ноги, обрести уверенность, имеющее место у казахов в обычае «асар», «уме» и др.

     Навести больного, разрешается только с утра по обычаю казахов, не допустимо ходить в гости с «пустыми» руками, т.е. без подарка. Они большей частью не получают объяснения и могут не осознаваться самими членами коллектива. На вопрос «Почему вы так поступаете?» они отвечают: «Так принято».
     Обычай – воспринятая из прошлого форма социальной регуляции деятельности и отношений людей, которая воспроизводится в определенном обществе или социальной группе и является привычной для его членов.

Обычаи в жизни казахов имеют особое место. Самые простые складывались прежде на основе привычных образцов поведения, которые совершались по установленному поводу в определенное время и в определенном месте. К обычаям можно отнести и традиционные трудовые навыки, формы поведения, жизненного уклада, воспитания. В повседневной жизни действуют привычные для всех правила и нормы поведения,   сложившиеся варианты общежития. Есть определенные нормы, утверждающиеся в социальной группе, коллективе.
 Система питания, рассматривается как часть традиционно-бытовой культуры этноса, выполняет важную общественную функцию, наряду с обеспечением организма необходимыми веществами для нормального физиологического роста. Это явление бытовой культуры,  находящееся во взаимосвязи с другими аспектами жизни, отражающее взаимоотношения людей в обществе и нормы их поведения, формы поведения, традиционные для данного общества. 

Одной из важных общественных функций системы питания является утверждение и выражение в совместной еде существующих социальных отношений. В этнографической литературе это отмечалось неоднократно: «совместная ритуальная  еда – один из способов утверждения существующих социальных отношений», пищевой символизм в той или иной форме присущ системам питания всех народов мира. В основе своей он является частным случаем социального символизма, «любая совместная трапеза – это в то же время действо с определенным знаковым содержанием»[117, с.69].
Согласно общепринятым нормам казахи без главы семейства, без старших не садились за стол и без  благословия которых не вставали из-за стола. Прием пищи регулируется временем, отведенным для этого, и выполняются  условия приема пищи. Выбор пищи диктуется отнюдь не только потребностями организма.  Русские, например, не едят змей, собак, лягушек, кошек. У индусов не принято есть  говядину, мусульманам запрещено употреблять  свинину. В обществах с традиционной кочевой культурой употребляют в пищу конину. 

Согласно казахскому обычаю, принято по приезду гостей резать барана. И самому почетному и уважаемому гостю в знак признательности подают голову барана. Казахи по природе гостеприимны, хотя это не означает, что другие народы не гостеприимны. Но у казахов гостеприимство со временем приобретало особую приоритетную ценность. Это объясняется, вероятно, тем, что кочевое скотоводство как традиционное ремесло казахов, длительный отрыв от внешнего мира, неудовлетворенность человеческой потребности в общении делали гостя для казаха столь желанным, поскольку он являлся источником информации, с ним можно было общаться и делиться своими мыслями и переживаниями. И другие поверья  казахов, как например, «үйге келген қырықтың бірі Қыдыр», что в переводе означает: «один из сорока пришедших в дом, есть благодатель, пожелание которого непременно сбываются», сыграли роль  в сложении столь ценностной гуманистической традиции,  как гостеприимство. Казахский народ славится не только своим гостеприимством, но и щедростью души. 

В обычаях казахов  издавна особое внимание придается рождению ребенка в семье, особенно рождению сына, и это событие носит праздничный характер, который выходит за рамки чисто семейного торжества. Этому событию посвящались обычаи праздновать торжество (шілдехана), совершаемое по поводу укладывания ребенка в колыбель (бесік тойы), торжество, отмечаемое на сороковой день рождения ребенка (қырқынан шығару), торжество, связанное с мусульманским обрядом обрезания у мальчиков в возрасте от трех до десяти лет (сүндет тойы).  Еще  одним характерным казахским обычаем следует назвать то, что младший сын остается жить с родителями, беря на себя ответственность за их благополучие,  и  проявляя   заботу о них в их преклонном возрасте. Этот дом имеет особый статус, по отношению к другим, его называют «қара шанырақ», что означает хранитель очага и продолжатель рода, семейных традиций. 

       В  структуру нравственной культуры мы бы стали относить только те положительные характеристики общества, которые явились основой формирования человека как: добро и справедливость, совесть и любовь, труд и долг, честь и достоинство т.д.
      А  понятие «зло» хотели бы использовать для сравнения и сопоставления нравственности в человеческих отношениях, как категорию, вносящую определенную ясность в механизм общения людей.  Автор придерживается мнения о том, что зло мешает утверждению идеи необходимости формирования  основ нравственной культуры, как понятие, противоречащее ее смыслу и содержанию. И  только  утверждение категории добра дает возможность говорить о нравственной культуре, потому что культура по своей природе есть достижение и раскрытие человеком своей созидающей сущности,  зло –  разрушительная сила, поэтому культура не может быть злой в своей основе. А злу изначально характерно разрушающая сила, внесение конфронтации в человеческие отношения. Культура создается человеком,  и также она выполняет свою главную человекотворческую функцию. Человекотворческая функция культуры заключается не в том, чтобы формировать злого и бездушного человека.  Поэтому Зло как  категория  философской этики теряет прежний статус и переходит в разряд культурологической категории для обозначения относительных характеристик в человеческих отношениях и проявления нравственных свойств культуры. 
      Основу  нравственной культуры составляют  нравственные отношения – любовь, дружба, героизм, счастье. Показателем нравственной культуры является желание и возможность гражданина жить в согласии с собственной совестью, не причиняя ущерба другим. Некоторые этические взгляды и обычаи в различных социальных системах могут меняться, но есть устоявшиеся и всеми социальными общностями принятые ценности, так называемые общечеловеческие, которые действуют в любом обществе: доброта, милосердие, готовность помочь попавшему в беду, совесть, мужество, достоинство. Но главный стержень, который пронизывает нравственную культуру это идея гуманизма и уважения личности.
Любовь, которую имеет нравственную силу, основу человеческого существования необходимо отнести  к высшей ценности казахской культуры. Она проявляется особенно там, где начинается формирование молодого поколения, там, где начинается осмысление окружающей действительности.

      Безусловно, что любовь – это  свойство культуры, придающее ей свет, целостность, гармонию. Это понятие создающее нити - потоки, включающее в себя всех людей. Правильно отмечается, что  тема любви в культуре относится к числу вечных,  и является по сути дела, центральной проблемой искусства и религии, которые целиком построены на ней. И действительно, именно любовь как необходимость в энергетическом плане представляет собой мощный поток, поддерживающий человека, соединяющий людей, спасающий и защищающий их в буквальном смысле этого слова. Этот поток соединяет телесное и духовное и ранжируется по множеству параметров. В  числе которых можно назвать: любовь к семье, родительская любовь, любовь к отчизне, которую мы называем патриотизмом.  Высшим ее проявлением является героизм, когда не жалея себя, защищает ее; любовь к истине и размышлениям, которые также имеют свое название; любовь к людям, которая проявляется в милосердии, помощи, самопожертвовании во имя их блага; любовь к миру и природе, проявляющуюся в их охране, украшении, заботе и др. 

       Об этом еще упоминал известный немецкий мыслитель Эрих Фромм: «Любовь – не высшая сила, нисходящая на человека, и не возложенный на него долг; это его собственная сила, благодаря которой он роднится с миром и делает мир по настоящему своим»[4].

Любовь казахов к детям выражается во всех народных обрядах, связанных со становлением ребенка как личности, возмужанием: «Балапанын атқа мінгізу» - устраивалось, когда ребенка впервые сажали на лошадь; отмечали первый выезд юноши в дальний путь, по этому поводу созывали родственников, соседей на «тоқым қағар» дословно «встряхивание потника», обряд заключался в том, что нужно было принести жертвоприношение – зарезать барана, накрыть дастархан, устроить торжество с угощением, вслед за которым устраивались «бәйгі» - конные состязания. Женщины на такие торжества не ходили с «пустыми руками», они приносили с собой құрт и ірімшік, которые, входя, бросали в переднюю часть юрты со словами: «Мы рады празднику, радуйтесь и вы!». Все эти обряды пронизаны любовью к человеку, подтверждая ценность человеческого бытия.

        Но и необходимо помнить о том, что ее вершиной Любви становится любовь к себе, своей Божественной светоносной сущности, которую нужно понимать правильно, и с которой следует правильно обращаться. Она не имеет ничего общего с самолюбованием и тщеславием, но и не допускает самоуничижения. Она заключается в самопознании (обнаружении своих способностей, дарований, талантов), развитии их  до высокого уровня и служении в этом качестве высшим идеалам, другим людям. Только в реализации этого триединства (самопознании, саморазвитии и служении) человек выполняет свое высшее человеческое предназначение. Поэтому такое отношение к себе и способно перерасти в любовь-необходимость, любовь-мудрость, то есть, понимание и принятие мира и себя в этом мире. Любовь, таким образом, - это величайшая ценность, необходимая энергия, которую культура сохраняет на протяжении всего своего существования, выделяя в качестве приоритетных те или иные ее формы и уровни,  оставляя в качестве неизменного сокровища, которое придает значимость всему остальному и питает их своей силой. 
       В этом ключе позволительно определение культуры как энергетического потока, закодированного в образцах искусства, науки, религии, которые объединяют людей во времени и пространстве. И в этом смысле культура - вечное явление, не пропадающее, неистребимое и из которого человечество использует те ценности, что  наиболее необходимы ему в конкретное время.
Таким образом,  можно только подчеркнуть что совокупность, мощность, направленность и взаимосвязь идущих от человека положительных  энергий определяют общую гуманность культуры, ее способность создавать те или иные творения, тот или иной тип личности.
На основе мировоззрения древних казахов складываются обычаи и традиции казахов. Они явились основой сложения нравственных качеств древних людей, предшествовали формированию ценностей нравственной культуры. Выполнение отдельных обрядовых действий, основаны на миропонимании и отношении к окружающей действительности и отражают мировосприятие  казахов различных исторических периодов.
Традиция (лат. traditio – передача) – исторически сложившиеся и передаваемые из поколения в поколение обычаи, обряды, нормы поведения, взгляды  и вкусы, то есть совокупность ценностей.

Традиция означает установившийся порядок, неписаный закон в поведении и быту, обычай. Традиции охватывают всю совокупность материальных и духовных культурных ценностей и выражаются в элементах социально-культурного наследия, которые  сохраняются в обществе в течение длительного времени. Традиции как правило сопровождаются выполнением обрядовых действий.

Можно отметить, что традиционная казахская культура достаточно отражает традиций и обрядов, установленных с приемом пищи.
Традиции, сопровождающие важнейшие обряды периода младенчества. Характерным моментом этих обрядов являлось то, что они совершались вне зависимости от пола ребенка: шілдехана, бесікке салу, қырқынан шығару, тұсау кесу.  

Традиции, знаменующие определенные этапы социализации:

а) обряды, связанные с социализацией мужской части общества: атқа мінгізу, сүндет той, жора боза;б) из традиций, связанных с женскими циклами развития и взросления  можно отнести следующее: құрсақ той, қалжа, бастаңғы, кимешек и белшалғыш кигізу и другие.
 [117, с.79]. Этнокультура казахов.

Традиции свадебных обрядов предполагают проведение нескольких этапов принятия торжественных трапез:
- предварительные переговоры (қарғы бау, шеге шапан);

-официальные сватовство (құда түсу);

-досвадебные визиты жениха в аул невесты (ұрын бару);

-собственно свадьба, брачные церемонии.

На предварительных переговорах, представителей посланных от отца молодого человека к отцу девушки с предложением о сватовстве, встречали обильным угощением, но особого, «маркированного» блюда не подавали.

Во время сватовства обязательным было вкушение обеими сторонами ритуальных блюд төстік (овечья грудина, вырезанная с шерстью, ее опаливают и поджаривают) и құйрық бауыр (куски курдючного сала и бараньей печени). На наш взгляд, этот обряд проводится для того, чтобы сблизить людей, доселе незнакомых друг другу, способствющий утвердить родство, основанное на позитивных отношениях. Видимо понятие «бауыр», что  означает «брат», «родной человек», выходит за рамки своего этимологическо-физиологического значения «печень», хотя не одно живое существо без этого органа не станет жизнеспособным. Отсюда и важность обряда, заключающего в себе смысл жизнеутверждающего понятия. Здесь возможно понимается значимость самой жизни, которая трансформирована в наличие жизненно важного органа, как бауыр. Если есть бауыр, то и будет жизнь, родство сватов. 
 Следует отметить еще одну деталь сватовства, связанную с пищей: обрядовое осыпание женщинами и девушками сватов после заключения соглашения – куртом, бауырсаками, сушеными ягодами, мелкими серебряными монетами и пр. (обряд «шашу»). Мы считаем, что шашу – значит сеять, осыпать – знак доброго пожелания, связанного с пожеланием достатка, благополучия, что также важно для новой семьи, новому родству. 
Составной частью досвадебных церемоний был обряд «қыздың отбасының өлі - тірі аруақтарына» (букв. «живым и мертвым»): отец жениха посылал в аул невесты в числе калымного скота одного лишнего барана. Заклание овцы, привезенной из рода жениха в аул невесты, прежде имело характер жертвоприношений предкам-покровителям (аруақ) рода невесты.  Этот обряд, скорее всего, выполняется с одним лишь намерением задобрить дух предков, ожидая их благословения. Этот традиционный обряд выполняется как признание духов предков, как проявление культа предков.  Молодой чете важно было получить благословения дорогих им не только родителей, но и аруаков предков, как уважения их памяти. Таким образом, нравственность проявляется в почитании старших людей, своих предков. 
Следующий этап свадебного церемониала – досвадебные визиты жениха в аул невесты (ұрын бару). Здесь заложен принцип открытости взаимоотношениям молодых. После официального получения согласия родителей девушки, он имеет право на тайное посещение невесты. Но тайна скрывающая чувства жениха от посторонних, при посещении дающее возможность выразить их на едине. А само это событие  не тайное, оно открытое для всех аульчан.  Сохранение целомудрия девушкой до официального визита жениха  показатель ее воспитанности, нравственности. Жених демонстрирует  свое желание общения и признание невесты, проявляет симпатию к ее чувствам, внешности. Его приезд сопровождается весельем молодежи, устраиваются угощения. Женщинам, которые приносят ему еду, он должен был давать выкуп. Обряд осыпания (шашу), совершаемый в первое посещение женихом юрты отца невесты (иногда заменявшийся вручением ему чашки с молочным продуктом) был, возможно, частью обряда приобщения к семейному очагу и почитания предков, наряду с ритуалом выливания растопленного сала в огонь очага. 
К числу свадебных традиционных обрядов  следует отнести «бет ашар», проводимых на торжествах в доме жениха по приезде невесты. Он проводится с целью знакомства родственников с невестой. Во время церемониала бет ашар, что в переводе означает «открывание лика»  невесты, пропеваются акыном-импровизатором добрые наставления и родословная жениха в соответствии, занимаемой ими иерархической ступени родства его близких; по мере называния имени каждого родственника невестой делается поклон  в знак приветствия и принятия напутственных слов, означающего уважение и признательность. Осведомленность невесты, необходимое условие в дальнейшей жизни в доме мужа, в соответствии которому устанавливается  ее отношение к окружающим людям и регулируется поведение.
 Исполняются песни «Жар-жар» в честь молодоженов, в содержании которых заключены добрые пожелания и напутствия.

В этой традиции заключен огромный нравственный потенциал будущей молодой семьи и механизм взаимодействия ценностных отношений. Именно через наставления и напутствия старшими  молодая семья получает  необходимые ориентации  по совершению и способствованию творить  добро, бороться за справедливость и отстаивать правду, проявлять заботу об окружающих людях и в этом заключается ее ценность. 

Казахи традиционно дружелюбно и уважительно относились к родственникам сына (дочери) по линии жены (мужа) – құдаларға – сватьям. Отсюда и традиционное выражение: «Құда мың жылдық, күйеу – жүз жылдық», что в переводе значит – «дружба со сватьями на тысячи лет, а с зятем на сто». Что позволяет нам судить о том, как глубоко нравственные ценности закладываются в основании родственных связей в отношениях  людей. Их ценность заключается в  том, что в них отражены вековая мудрость народа – отношение к человеку - благодарность людям воспитавших хороших детей; значительность  человеческих качеств - уважение и почет людям, сумевших сохранить и передать свой жизненный опыт молодому поколению; ориентация на продолжение рода и сохранение преемственности традиций. 
Таким образом, в обычаях и традициях отражаются привычные для народа образцы поведения, совершаемых по установленному поводу в определенное время и месте, что в совокупности представляют норму культурной регуляции, основанные на духовно-нравственных ценностях.
       Нравственные ценности в отличие от научных категорий обладают не только познавательным, но и регулятивно-целевым значением, выступая в качестве норм и идеалов в системе реально действующих общественных отношений. 
       Духовно-нравственная ценность традиции определяется тем, что позволяет регулировать отношения субъекта к объекту и межсубъектные отношения. Наиболее употребляемые  сегодня ценностные понятия «добро», «любовь», «свобода», «справедливость», «честь», «достоинство» имеют явно межсубъектную природу и выражают определенные виды отношений между людьми и социальными общностями.

          Традиции и обычаи народа основаны на соблюдении и выполнении определенных правил и норм поведения.

      Нормы поведения – в отличие от обычая норма охватывает не весь отрезок деятельности, а какой-то принцип, параметр деятельности, что составляет определенную меру вариативности поведения и его усложнения. Любое общество или отдельная социальная группа должны упорядочивать отношения в своей среде, ослаблять тенденции, ведущие к разладу и произволу, устранять влияние стихийных настроений, согласовывать действия отдельных личностей и групп, приводить их в соответствие с общими интересами данной группы или общества. Устойчивое и действенное регулирование отношений достигается через нормы, которые обеспечивают устойчивое, добровольное и сознательное сотрудничество людей, опираются на формализованные мотивы и потребности, соответствующие общественно одобряемым целям, стимулируют устойчивые отношения в коллективе или обществе.

     Функция нормы состоит в том, чтобы исключить влияние случайных, чисто субъективных мотивов и обстоятельств, психологических состояний, обеспечить надежность, предсказуемость и общепонятность поведения.

     Содержательная сторона норм определяется целями той конкретной сферы деятельности, к которой они относятся. Например, сфера взаимоотношений между гражданами и социальными институтами регулируется юридическими нормами. Есть экономические нормы, дающие приемлемые критерии хозяйственной деятельности, целосообразности и профессионализма, практичности и эффективности.

      Принято различать нормы общечеловеческие, национальные, групповые, междиндивидуальные, этические, то есть нравственные и другие. Этические нормы традиционного казахского общества складывались на протяжении всего исторического периода. На их формирование и устойчивое сохранение  существенное влияние оказали факторы, связанные с  формой хозяйственной и духовной деятельности казахов.

       Этические нормы и правила основываются на установленных в кочевом обществе принципах моральной культуры, утверждении высокого человеческого статуса.
      Так, например, этические нормы традиционного кочевого общества запрещали подъезжать к аулу и юрте на скаку или бегом. В противном случае, по общепринятым нормам, такое поведение считалось проявлением неуважения к хозяину дома, или воспринималось как предвещающее что-то плохое: известие о смерти или о войне, пожаре и т.д. На наш взгляд, эта норма поведения была принята как необходимость - во избежание стрессов и волнения людей, поэтому старались щадить человеческое самочувствие, бережно относились друг другу и обществу, чтобы не нарушить покой без оснований на это. Разве это не доказательство того, насколько ценился человек и его душевное спокойствие. Эти нормы утверждались кочевым обществом в ходе их планомерного развития, передавались из уст в уста.
     Нормой этикета считалось и то, что вошедший в дом должен отведать пищу «тамақ ауыз тию». Есть этические нормы, регламентирующие поведение человека в доме в зависимости от его места в системе брачных отношений. Место хозяина дома, мужчины, в повседневной жизни располагалось на почетном месте төр, жене отводилось место по его левую руку. Место снохи в доме мужа – это околодверное пространство, и место зятя в доме тестя - такое же.

        Нормы дифференцированы по социальным структурам. Они поддерживают дистанцию между различными группами, сословиями, обеспечивая механизм распределения знаний и типов деятельности, а соответственно социального статуса и привелегий. Совместная деятельность разных групп требует соблюдения социальной дистанции – как в отношениях между старшими и младшими, мужчинами и женщинами, начальниками и подчиненными и т.д., существуют особые нормы поведения, обращения, ритуалы, приветствия, этикет, через которые формализуются требования к участникам общения, выделяемого из массовой и обыденной деятельности. 
          Нормы и правила поведения казахов отражаются в повседневной жизни. День начинается с приветствия младшего старших по возрасту, причем мужчины к мужчине со словами: «ассаламмағалейкум!», а женщины «сәлеметсіз бе или сәлем бердік». Приветствия в зависимости от времени суток: «Қайырлы таң - доброе утро; Қайырлы күн - добрый день; Кеш жарық - добрый вечер или светлый вечер». Раньше все аульчане приветствовали друг друга, не зависимо от того хорошо или плохо знают, поздороваться спросить «Мал-жан аман ба?», считалось нормой обычного поведения, а не спросить и узнать, считалось признаком невежества. Младшие не сидят, когда старшие на ногах, уступают им место. Казахи не сядут завтракать, не осуществив омовения рук, лица и других частей тела, а в случае прихода гостя, как правило, отдельно ставят таз и поливают ему на руки из кувшина.

         Все нормы и правила поведения общества как нельзя лучше показывают  то, какими качественными характеристиками владеют их исполнители. 
Нравы казахов – обычно выражают сложившиеся нормы регуляции массового поведения. В культурологическом контексте нравы могут обозначать более подвижный, изменчивый и не уходящий далеко в прошлое слой привычного поведения, подверженный дифференциации в зависимости от социальной среды, психологического состояния, исторической ситуации. Войны и мир, революция, реформы, модернизации и т.д. процессы, подразумевающие крупномасштабные перемены в нравах, которые влекут за собой постепенный сдвиг в более широких сферах национальной культуры.
       Нравы казахов – это зеркало духовной жизни народа. Потому как нравы могут являть собой отличительные особенности характера человека определенной национальности, можно говорить о нравственности народа в целом. О нравах позволяют судить  сложивишиеся и устоявшиеся общественные отношения казахов, регулирующие поведения людей в их жизнедеятельности и формирующие социально признанные образцы опыта, передающихся из поколения в поколение. Каждый народ отличается друг от друга именно своеобразным нравом и духовно-психологической активностью. Свидетельством тому могут быть пословицы и поговорки народа, ярко подтверждающие характерные особенности присущие народу.

       Сұрап бергенше - ұрып бер.

Переводится дословно так: Если спрашиваешь дать?, то лучше – ударь. Это говорит о том, что дающий не должен спрашивать - хочешь дать, не спрашивай  – сразу давай!

 Содержание этой пословицы отражает нравы и характер казахов. Предлагая что-либо гостю, не следует спрашивать наперед – желает ли он принять угощение или подарок (это считается не только неприличным, но и прямо указывающим на скупость хозяина, раздумывающего над своей незначительной потерей, что расценивается как человек, недостойный   уважения, а должно подаваться немедленно (в этом случае, у него сохраняется шанс на всеобщее признание и уважение, как человека добродетельного). Здесь можно обратить внимание на характер казаха, которому не по нраву то, как поступают по отношению к нему. Обычно казахи, никогда не скупятся перед уважаемыми  и почитаемыми людьми, стараются «не ударить лицом в грязь», очевидно, что здесь учитываются определенные качества личности и социальный статус. Таким образом, межличностные отношения регулируются  в пределах норм общепринятого этикета.  
Жаман кісі мақтанса,

Жақсыны жағасынан алдым дер.

Жақсы кісі мақтанса,

Жаманнан жата беріп қалдым дер, - что в переводе означает: если плохой человек похвалится, то скажет, что взял хорошего за шиворот; если хороший человек похвалится, то скажет, что остался  в стороне от дурного. Эта пословица характеризует двух человек, отличающихся друг от друга с разным нравственным качеством, причем в уста дурного человека вкладывается выражение дерзкого неуважения к порядочному, хорошему человеку, заключающегося в нанесении ему тяжкого оскорбления - во взятии за ворот одежды, что и характеризует его как нехорошего, допустившего  по отношению к человеку проступок, унижающий человеческое достоинство вообще.

     Хороший, благонравный человек по понятиям казахов должен сторониться дурных людей, способных на недостойные поведения, их порочащие. Эти слова яркое тому подтверждение «жата беріп қалдым», т.е. «остался в стороне» означает оставаться вне поля действия дурного человека, выражения своего отношения и презрения к безнравственным поступкам плохих людей.

      Из вышеизложенного следует, что  в нормах поведения и нравах казахов проявляется нравственный идеал, носящий универсальный общечеловеческий смысл, обязывающий человека к стойкости в следовании и отстаивании своих нравственных принципов, выражающиеся в верности дружбе, в уважении к старшим по возрасту, трудолюбии,  терпеливости и презрении к праздности, себялюбию, корысти, лени и т.п.
      Таким образом, аксиологический аспект нравственной культуры заключен во взамоотношениях людей, в их совместной культуротворческой деятельности по отношению к окружающей действительности. 
 В ее структуре нравственной культуры отражается нравственно-ценностный потенциал культуры казахов, определяющийся во многообразии сфер взаимодействия механизмов регулирования субъектно-объектных и межсубъектных отношений обьщества.  В структуру нравственной культуры обычаи и традиции включаются  не только потому, что регулируют общественные отношения, но и потому, что формируют ценностное сознание и культуротворческий интерес личности, побуждают стремлению к познавательной активности и оценочному суждению. 
       Анализ вышеупомянутых работ позволяет обратить внимание на отличительные свойства характера,  нормы поведения, нрава казахского народа, которые раскрывают сложность    морально-этических оснований казахской традиционной культуры, отличающихся не только своеобразным содержательным смыслом категорий и принципов, но и особенностями их формирования. Изучение традиционного этико-морального общетеоретического наследия способствует определению сущности и специфики общепринятых понятий   добро, зло, совесть, справедливость, отражающие  границы и масштабы казахского морально-этического наследия, утверждая многослойность и сложность содержания нравственной культуры.  
4.2. Морально-этические основания, принципы и категории нравственной культуры казахов 
        Стандарты и ценности имеют особенный характер в разных культурах, поэтому невозможно сформулировать универсальный культурный кодекс для  человечества в целом, только лишь  рассмотрение их в отдельности,  будет полезна обществу и науке.
        В последние годы растет интерес к этнической или, как ее традиционно называют, национальной культуре. Автор  связывает это с обретением суверенитета государством и ростом национального самосознания народа и необходимостью определения своего места в связующем звене преемственности общечеловеческой  цивилизации. Из многообразия различных сторон этнической культуры казахского народа вырисовывается необходимость   обращение особого внимания ее нравственной стороне  и духовным аспектам.
Проблема духовного возрождения человека, его нравственно-этических ценностей  нашли широкое отражение в творчестве казахских мыслителей различных времен. В истории казахской философии и культуры, как отмечают многие современные исследователи, предпочтение отдавалось, прежде всего, нравственным ценностям. «Казахи издревле высоко ценили и чтили такие качества человека, как справедливость, скромность, правдивость, приветливость, почтительность, искренность, умение сдерживать свои желания, отвращение к клеветникам», - пишет Ж.Ж. Молдабеков [15, с.53]. 
 Следует отметить, что объектом пристального внимания становится традиционная этическая система в работе философа, профессора культурологии Т.Х.Габитова.
 Свое исследование   формирования этики и сложению ее норм, принципов и категориального аппарата в традиционной казахской культуре Т.Х.Габитов начинает с обращения к ее истокам,  ранних этапов формирования человеческого общества. Определив общую закономерность становления культурного континуума обращает внимание на особенности, связанные с кочевым образом жизни в их исторической последовательности.
Автор ссылаясь на литературные источники, повествующие о формировании общества с этическим регулированием архаичного сообщества  отмечает  несколько ступеней  развития:

· первая ступень – культового преклонения – человек неразрывно связан  и с природой и обществом, превалирует феномен «вместе», «мы»;

· вторая ступень – культуры. На этой стадии формируются этика, право и идеалы. Человек превращается в главную силу исторических преобразований;

· третья ступень – социальности. На этой ступени  формируется гражданское общество, основанное на взаимосогласии и уважения человеческих прав [1.с.6].
 Здесь понятие «этическое регулирование» применяется как особая форма человеческой солидарности и объединения, совместного проживания людей. Особое мнение об органичном виде человеческого общества имел в свое время французский социолог Э.Дюркгейм. Целостность общества сравнивается с   биологическим организмом, имеющий внешние различия  отдельных  элементов, но вместе с тем,  обеспечивающий жизнедеятельность организма. В основе  социально-культурного органического единства находятся этика, свобода личности, согласие желаний и закон. Свобода действий этой личности, основана на общих интересах императивной зоны. Ведущий принцип такого общества – индивидуалистское. Ф.Хайек предлагает называть сегодняшнее сообщество людей «человеческой общностью  расширенного порядка солидарности», взамен устаревших терминов как «капитализм» и «социализм».
       О соотношении человеческого общества и архаичного племени имеется достаточно подходов, нашедшее отражение в современной литературе.
Одним из таких подходов является руководство  Положением об однородности родственной общности и хозяйственных коллективов, марксистского учения, объясняющего  формирование человеческого общества и социальных структур теорией труда. Однако этнографические факты ставят его под сомнение.
Современные этнологические исследования, основанные на сходстве антропоидных групп с первичными группами гоминидов, доказывают обратное (экзогамия, иерархическая структура, регулирование отношений). Важным фактором возникновения первичных общин (семья, род, племя и т.д. ) является регулирование половых отношений. Иными словами, из племени выделяются не отдельные индивиды, а общественные структуры.
Культура первобытно-общинного строя (охотничье-кочевая и вторая кочево-номадная) основана не на принципах пользы и зарабатывания, а наоборот на принципах «экономики почета». Одним из признаков которого является – гостеприимство. В таком обществе не могли сложиться эгоистические интересы, в силу того, что природные ресурсы являлись собственностью общин.
Габитов Т.Х. считает, что если в семье основанной на патриархальных началах преобладает индивидуализм, то в «материнском праве» Баховена, на первое место выставлено общее и общественное. Первые человеческие объединения появляются не на элитарной, а на эголитарной основе.[2, 192 с.]. См. Этику 
Все споры и распри  между родственниками решались с участием аксакалов, раньше для решения противоречий между отдельными группами или просто людьми использовался «айтыс», который проводится  и в наше время. 

 Из истории нашей жизни известно о том, что обычай минорат является доказательством высокого уровня человеческих принципов кочевого общества.  Благодаря этому «золотому наследству»  младший сын, оставшийся без отца по различным причинам, может уверенно  встать на ноги и сохранить родительский дом. Разумеется, нельзя отрицать того, что социально-культурные факторы, исходящие от материального бытия человека оказывают влияние на формирование самостоятельности личности.
Действительно, разделение труда, развитие отношений собственности, осложнение социальных связей  выдвигают на первое место самостоятельную и ответственную за себя личность. Но, не следует забывать и то, что первое социальное деление общества – это половое, и развитие гендерных отношений оказало влияние на формирование личностной культуры, сыграв определенную роль не менее, чем социально-экономические факторы. Поэтому, при характеристике этической культуры казахов и их предков, нельзя ограничиваться понятием «патриномический род». Исследования истории казахской культуры показывают, что в евразийской степи матриархат долгие годы был главной формой обобществления. Археологические раскопки свидетельствуют о захоронениях, когда ребенок покоится с телом матери. Это позволяет нам предположить  то, что эта форма общественного уклада способствовала формированию   первых нравственных устоев. Для нравственности характерна материнская забота об обществе, требующая порядка во всем. 
      Обратим внимание на этический анализ, сделанный Т.Х.Габитовым,  фактам, выделяющие отдельные феномены  этой общины. Утверждая правильность  рассуждения о приоритете целостности в первых сообществах, он указывает на не возможность его  рассмотрения ни как механического агрегата, ни как биологическую популяцию, ни тем более как многочисленный организм.

Согласно автору, человеческий коллектив (пусть даже будут древние охотники-переселенцы или собиратели) создается людским объединением, не утративших индивидуалистических качеств. И одним из доказательств этого считает то, что с самого начала не было людей с субъективным духом.
Исследователи архаичной культуры кочевников в качестве первых людей, выделившихся из общин, называют родоначальников, аксакалов, батыров, жрецов, вождей, беков, прорицателей и других. Эти качественные характеристики относятся к родоначальникам, претворяющим в жизнь людскую солидарность и общественный порядок. Власть родовых  вождей рождается не управленческими отношениями. Между родовыми вождями и последующими правителями казахского общества имеются существенные  различия. В контексте древней культуры можно отметить следующие особенности родоначальников: первое, в условиях устной информированности родоначальники выделялись среди соплеменников как наиболее опытные, многознающие и видавшие виды люди; второе, характерное обоснование авторитета и знаковой сакрализации  родоначальника.
Подробно об этом изложено этнографом Е.Турсуновым, который отмечает о выделении родоначальников в результате вторичных  их мифологизаций. Человеческие отношения в обществе регулировались, без социальной обособленности, с помощью обычаев и ритуалов, господства мифического сознания. В первичных фратриях (тотемных группах с ограниченными половыми отношениями) все члены коллектива знали и выполняли традиционные ритуалы. Позже,  ввиду  дуальности жизни фратриев при сложных социальных условиях   самые авторитетные люди этой группы получают полномочия участвовать от имени всего рода в различных состязаниях.
Сакрализация власти родоначальников, наряду с фетишизацией их места в обществе, усиливается характерными для родственной общности тотемными верованиями. Предки (тотемы) олицетворяют образ магического объединителя не только общины-фратриев, но и всего племени. С нового каменного века родоначальники выделяются  из числа других соплеменников, благодаря своим объединяющим функциям. Обычно, усвоившие сокровенное содержание традиционных ритуальных действий, аксакалы, превращаются в сакраментальных людей в отношениях с другими. Если демократическое войско способствует выделению отдельных батыров, то антропоморфизация первопредков осложняет  культурные функции родогначальников. В этот период складывается поэтика, воспевающая подвиги предков и мифы о них,  генеалогические  истории, повествующие о родословной племен, этнология возникновения  вселенной и человека. 
И еще одной немаловажной социально-культурной основой выделения родоначальников из общины является власть аксакалов (геронтократия) кочевого общества. Эта социальная структура особо проявляет себя в момент кризиса общинной собственности, когда возникает индивидуалисткая собственность на основные средства существования – каким для кочевников является - скот. В результате смены матриархатной системы на патриархат, возрастает роль мужчины как родоначальника, вождя, начальника войска и т.д. Действенное социальное наследование осуществляется только при патриархальном праве.   Повторим мнение Э.Фромма  о том, что матриархат явился опорой общинному обществу, когда как патриархатное общество истории положило начало индивидуализации. Патриархатные отношения находят опору в значимости первопредков и геронтократии.
Таким образом, формирование первых нравственных основ происходит на уровне отношений общинного строя, в котором выделяются родоначальники и аксакалы, утверждающие порядки в виде традиционных ритуализированных требований в силу сакрализации своего положения.  Складывается осознание традиционности и сакральности власти как авторитета общины, способствующее сложению почета и уважения в отношениях к ним. Это и является основой сложения первых этико-моральных отношений. Обращение к помощи предков в тяжелые ситуации жизни позволяет сложению культа предков, явившегося главным фактором сохранения сплоченности и солидарности.
До принятия ислама социальное положение «руководящих» групп тюркских кочевников находится под контролем сознания традиционности  и специальной традиции. Эта традиция во многом призвана ограничивать власть ханов и беков  с позиции  интересов общины. Поэтому, нет оснований говорить об автаркии и деспотии в отношении этической целостности. Примеры  китайских историков свидетельствуют о том, что превосходство ханов и беков усиливается в условиях военных действий, когда как в мирное время они находятся на уровне своих соплеменников.[Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 3,21 б]. С доп лит.
Исследователи кочевой культуры отмечают, что в кочевых государствах была традиция «хан талау». Что означает в переводе «грабеж хана». В истории человечества имели места случаи, когда правителей общин подвергали испытаниям. Эти свидетельства отражены  в трудах Дж.Фрезера и З.Фрейда в описаниях  архаических ритуалов «приношение в жертву вождя». Такое положение  сохраняется и в ханстве казахов, например, Оренбургский губернатор Ваконский свидетельствует о том, что сильные родоначальники или сгруппированные грабители  вместо того, чтобы подчиняться  хану могли обидеть его самого,  отобрав скот.[ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 4,168 б].

Еще одно свитедельство тому, что простой люд иногда в экстремальных условиях,  принимал решение сам, например, когда Абилхайыр хан принимает решение о принятии российского подданства, народный сход принимает для него смертный  приговор, распоряжение которого и осуществляется султаном Бараком.[ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 4,169]. 
В исследованиях кочевого общества обращается внимание на этику сосуществования, выражающееся в человеческой сплоченности и солидарности. В казахской традиционной культуре этические требования отражают необходимость выполнения  правил поведения в повседневной жизни, общении людей.  Например, исследователь казахской политической культуры Сакен Озбекулы Абай анализируя Правила Шарского съезда, отмечает: «сойыс, қонақ асын бермеген адамға ат- шапаннан, түйе құнына дейін айып салынады»,[ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 6,74]. Это говорит о том, те кто нарушал традиции гостеприимства, подвергались штрафу – начиная от чапана-лошади до верблюда. Наши представления об этикете гостеприимства казахов, подсказывают о том,  как воспринимается человек, не встретивший гостя. По этикету казахов, принято встречать гостя на должном уровне, то есть со всеми почестями, любого, будь то родственник или незнакомый, странствующий, о таких говорили раньше «құдайы қонақ», в приеме которого не отказывался никто. И при этом «не жалея даже последнего ягненка». За этим скрывается желание утвердиться в глазах близких людей; оказать помощь человеку  нуждающемуся; получить благословение гостя и бога, который неустанно следит за тем, чтобы человек проявил свои истинно человеческие качества.  Его отношение ко встрече гостя, вообще к человеку оценивается с позиции добродетельности. Главный критерий нравственной культуры – это благодеятельность по отношению к другим.
Необходимо обратить внимание на обряды, связанные со сферой традиционной хозяйственной деятельности казахов, являющиеся основой всей культуры жизнеобеспечения этноса.

В начале весны, в марте-апреле, происходил массовый расплод молодняка. Во время ягнения и вообще рождения молодняка все трудоспособное население принимало участие. В честь благополучного исхода скотной кампании для чабанов и табунщиков устраивались угощения.

Особым угощением отмечали начало лактационного периода. На третий день после отела коровы или верблюдицы из молозива приготавливают ритуальное блюдо уыз. Блюдом уыз угощали соседей и близких родственников. Первыми его пробовали члены семьи, а затем уже присутствующие гости. Прежде чем приступить к трапезе, приглашенные произносили добрые пожелания хозяевам, чтобы у них было изобилие молочных продуктов, «ауызынан ақ кетпесін, басынан бақ кетпесін» и т.п. Тем, кто не смог придти, передают их долю сыбаға.                                                                                                                                                                                                                                                                                                
Обычно молоко первого надоя овец и верблюдиц казахи заквашивали и полностью раздавали соседям, родственникам. Эта ритуальная раздача называлась желін садақасы (желін – вымя, садақа – жертва), для того, чтобы получить сауап, который необходим для обеспечения своего благополучия. 
Ритуальные действия сопровождали и получение первых продуктов из кобыльего молока. Так, например, появление первого летнего кумыса отмечалось обрядовой трапезой, называемой қымыз мұрындық. Руденко С.И., один из русских ветеринарных врачей, работавший в Тургайской области в конце 19 века, в своих очерках пишет, что  появление первого летнего кумыса для казахов, изголодавшихся за зиму, составляет настоящий праздник; на первый летний кумыс  казахи обязательно приглашают своих родственников и устраивают пир (қымыз мұрындық); режут барана, а иногда лошадь, и угощают гостей мясом и свежим кумысом. Мұрындық- заостренная с обоих концов палочка, продеваемая в носовую перегородку жеребенка, продолжающего сосать матку после рождения.

Все, производимые обрядовые угощения, имея одну единственную цель, на первый взгляд, задобрить добрых духов, заручиться их поддержкой и покровительством для дальнейшей жизнедеятельности людей, выполняли главную - человекотворческую функцию культуры, основанную на вере и любви к окружающему миру.
 О благородных деяниях казахских баев по отношению к малоимущим,  свидетельствует исследователь казахской степи И.Георги. Он утверждает, что, те, кому посчастливилось получить от бая скот, безвозмездно, проявляли заботу о численности скота этого бая, присматривая за ним, даже тогда, когда никто об этом их и не просил. В случае увеличения поголовья скота у кого-то ни было, то как правило делились с другими, считая, что эта божья доля, которую необходимо было раздать  обездоленным. Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 4,68]. 
В числе таких традиций есть и другие: шүлен тарту - когда раздается часть богатства беднякам, больным и немощным старикам, овдовевшим и сиротам;  қызыл көтеру – раздел на двенадцать частей туши животного, получившего какие-либо увечья с последующим восстановлением его цены;  жылу – помощь человеку, разоренному неожиданно  вследствии  природно-климатических катаклизмов или обездоленному по другим причинам. О необходимости почетно встречать гостей и быть уважаемым человеком в роду, о благородстве проявления заботы о человеке говорил в завещании Алаша хан, который перед смертью распоряжается своим имуществом так, чтобы четвертая часть всегда оставалась для гостей и путника, а три остальные передаются его сыновьям в наследство: «... менен қалған байлықтың төртінші бөлігін алып, оны тек өз меншіктерің деп санамай, жалпы бөлінбейтін игілік, ғасырға кеткен енші деп таныңдар» Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 6, 73].
Таким образом, гостеприимство и помощь обездоленным людям есть  проявление человечности, стремление к солидарности и сплоченности говорит о принятых правилах этикета и нормах морали  в отношениях людей.
        Традиционную казахскую нравственную культуру можно рассматривать вперекрестном русле единичности и общности понятий-образов, передающих ее особенность. Высокие человеческие качества дают возможность освободиться от единоличностных проявлений индивида. «Пока человек не познает самого себя и не познав вечные ценности мира, не найдет успокоения. Для настоящей жизни усвоение вечных ценностей означает то, что добиться его возможно лишь  осуществив переход от эгоистического «Я» к вечному «Я», такое преобразование позволительно тогда, когда человек превратит  духовное свое развитие  в основную цель жизни. Это общая неуклонная норма для каждого будь это хан, будь чернь. Вопрос не в том, что хан на престоле, а в его совести, человечности и духовности» говорит Г.Нурышева» Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 13, 143].
С чего начинаются этико-нравственные основания казахской культуры? Традиционно, как это принято считать, с того, что составляет смысложизненную основу бытия, с человека, его места в мире и его взаимоотношений с окружающей действительностью. 
Основной проблемой казахской философии культуры является определение человечности и этичности. До рассмотрения этико-нравственных проблем казахской философии культуры, попытаемся дать краткое объяснение понятиям, формирующих ее стержень. Потому что, эти понятия используются в различных контекстах с разным содержанием. Первичной культурно-этической  возможностью бинарной оппозиции можно взять «человека» и «индивида». Человек - это сформированный в религиозно-философском направлении -  первопредок всего человечества, произведение, явившийся в мир могуществом создателя, согласно иудея-христианско-исламской теологии. Позже, человек становится понятием, универсального образа всего рода человеческого, как в западной, так  и восточной философии.

Хороший человек – это духовный человек. О таком идеальном человеке резюмирует казаховед К.Жарыкбаев: «Умный человек не пойдет на поводу у всякого, он имеет свою цель, свои  мысли и свое направление. Постоянство, хладнокровность, характерность необходима человеку как воздух. Где бы ты не находился, сдерживай себя. Чтобы стать человеком, наряду с храбростью нужна и великодушность, степенность - это благое качество».[Жарықбаев Қ. Қазақ психологиясының тарихы. Алматы: Қазақстан, 1996. 160 с.] Перечисляя хорошие качества человека, он предупреждает народ остерегаться от плохих поступков. «Скупой не осилит и свои нужды, не только народа»; «Поступки бестолкового же оборачиваются бедой»; «От бессовестного жди беды соразмерной  дому». Не приведут человека к добру такие  поступки как: алчность,  неправдивость, сладострастие, пьянство, зависть, зазнайство, раздражаться по пустякам, злиться, не умение сдерживать себя и другие негативные качества. Умный человек всегда начеку, не приемлет дурость и предупреждает такие поступки. Хороший человек позаботиться не только о себе, но и о благополучии домочадцев. Стать счастливым, добиться сокровенных желаний невозможно без хороших качеств. «Если нет в человеке хороших качеств, то к нему не явятся ни счастье, ни благополучие».  Все для достижения благополучия и счастья в руках самого человека. Человек сам хозяин своего счастья. Для этого необходимо трудиться не жалея сил, прививать в себе человеческие качества. Наравне своими интеллектуальными возможностями необходимо руководствоваться чувственным миром, другими словами, быть хозяином своего настроения, тогда как серость, невзрачность чувств человека являются недостатками воспитания.[2,39б] Принципы и категории каз.этики Габитова.
В специальной литературе  имеется несколько вариантов трактовки понятия этики, в зависимости от того в контексте какой науки она рассматривается. В своей работе Габитов Т.Х. придерживается позиции, согласно которой этика есть требование к поведению людей в обществе. Главной ее функцией, является регулирование личностных отношений в соответствии человеческим требованиям. В этом свойстве этика является одним из главных составляющих культуры. В ходе формирования культуры признаки идеального поведения превращались в этические требования.  Критерии этики не объявляются специальным постановлением и не придумываются гениальными людьми как ценности. Этические правила - плод культуры и цивилизации. Современная наука, по утверждению Габитова Т.Х., выделяет три основных фактора, влияющих на формирование этики. Они: возникновение матриархата через регулирование половых отношений; запрет уничтожения представителей племени; проявление заботы о людях преклонного возраста  и детях. 
Традиционность этики формирует стержень культуры. Объясняется это в  сопоставлении воздействия инстинктов  на существование животных, с аналогичностью влияния  традиции - обычаев  на поведения и действия первых людей. На смену элементарным этическим нормам традиционного общества пришли рационалистические нормы морали. Но это не говорит о том, что древняя этика забыта. Не забыта, потому что, древняя культура,   выполняла функции   архетипа современной национальной культуры. Национальная этическая система казахского народа исходит из далекой культуры кочевников. Поступательно обновляясь в соответствии требованиям современной эпохи, она  сохраняет основные исходные позиции.   
В казахской философии культуры все еще  есть не изученные этические вопросы, к одному из которых, требующего исследования и раскрытия его глубокого содержания,  относится понятие «кісі». 
Сам подход к рассмотрению этических проблем, начинается с анализа понятия «человек»,  с позиции нравственности. Мы, считаем, что именно этим и отличается его работа от предыдущих работ по этике. Т.Габитовым движет стремление отразить глубокие слои человеческой натуры, влияющие на формирование нравственного сознания и нравственной культуры человека. 

В работе  Габитова Т.Х. анализируется, сложившиеся традиционные подходы применения   этого понятия известными мыслителями разных эпох и отмечается, что семантическая сторона «адам» и «кісі» подобно синонимам, характерного для казахского синкретичного мировоззрения: «адам» явление мусульманской культуры, а «кісі» - номенклатура тюркской культуры. Великий Абай как и другие средневековые тюркские мыслители, использовал этот термин для обозначения нерадивости людей: «...әдетте, хакім де пендені адамнан бөліп алады да, оны адамдар қатарына жатқызбай, ол туралы тек «кісі» деген ұғымды қолданады»[3, 28 б]Габитов Принц и катег. Хотя, в переводе на русский язык это понятие означает номинальную единицу – человек.

Понятия «человеческие качества» детально анализируются в книге «Основы этики» К.Жарыкбаева, А.Алдамуратова, Т.Габитова. В их утверждениях, понятию «кісі» в казахском языке отводится место как значимому  названию человека, а  понятие «кісілік» применяется в более качественно-содержательном плане, как человечность, добродетельность, порядочность. Они отмечают, что этот термин в народе используется крайне выборочно, такое предпочтение получают лишь хорошие люди, доказавшие благодеятельное  отношение к окружающим. Как правило, это люди сдержанные, последовательные в делах и целеустремленные. 
Кісіні көрсең, есікке,

Жүгіре шық кешікпе.

Қарсы алмасаң мейманды,

Кесір болар нәсіпке,- говорил Умбетай жырау,

призывая людей к совершению благородных поступков,  следовать хорошему тону  по отношению к другим и  быть предупредительным. . [Бес ғасыр жырлайды.XV ғасырданXX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық.  1 том./ Жауапты құраст. М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984, 83 б.].
        Согласно идеям авторов,  такое понятие «кісі» в сфере казахской культуры  является экзистенциально содержательным по отношению к понятиям «человек» и «личность». Главные добродетельные качества человека проявляются   в его субъективных взаимоотношениях с другими, умением обратить внимание  других на себя. Для этого он должен быть приветливым, ласковым и внимательным, жизнерадостным, старательным и моральным. Напротив, человеку, неимеющему такие качества свойственно быть холодным, толстокожим и неприятным.

        Объектом специального рассмотрения становятся человеческие качества  в  работе аль-Фараби,  «Добродетельный город». Подробно описывая качества, которыми должен обладать человек милосердный и добрый, он особо останавливается на качествах необходимых руководителю народом. Помимо хороших человеческих качеств, руководителю  важно иметь решительность и смелость, умение   ненавидеть ложь и нетерпение к   насилию.
        В традиционной казахской культуре понятие «кісі» характеризует человека, утвердившегося в своем «Я», и являющегося примером в усвоении искусства слова.  Особенно это характерно  перформативному дискурсу акынов и жырау:
Ақың болса біреуде,

Айыбын тап та ала бер,

Ерегесіп ұрыспа.

Сенікі жөн болса да,

Атың шықпас дұрысқа.

Мінезі жаман адамға

Енді қайтып жуыспа.

Тәуір көрер кісіңмен

Жалған айтып суыспа, - говорит известный сказитель  Асан Кайгы, подчеркивая особенности добродетельного человека, отвечающего на зло терпением и мудростью. [Бес ғасыр жырлайды.XV ғасырданXX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық.  1 том./ Жауапты құраст. М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984, 29 б.]. И действительно, разве можно исправить сущность не хорошего человека ругательством, ведь «плохому»  не дано понять недостатки своего характера. И стоит ли с таким водиться. Вот какие мысли передает нам мудрец.
     В целом, в традиционной казахской культуре понятия добродетельности и человечности   имеют отношения не только к традиционно эпическим жанрам, но они изначально характерны и  средневековой письменной культуре. Национальная казахская философия рассматривает «совершенного человека» с позиций этики и человечности в рамках восточной философии, где особое внимание уделяется призыву к образованности и интеллектуальности.
       Нами были вышеизложены материалы, отражающие роль и место в связующем звене преемственности совершенного человека в творчестве средневекового мыслителя казахской степи Жусупа Баласагуни, авторитетного следователя идеям Конфуция по рассматриваемой проблеме. Отметим лишь, что совершенный человек, в лице руководителя государством и его отношениях  к нему,  также вопросов, касающихся  взаимоотношений человека с человеком выступает как источник добродетели.
        В традиционной казахской культуре ведущая роль в формировании добродетельного человека  отводится  духовной силе -  чести или чувству собственного достоинства. Честь оттачивает человеческое «Я», не зря народ говорит: «Зайца доводит до смерти камыш, а человека – честь». Г.Нурушева, занимающаяся проблемами человечности и общности народа в определении смысла жизни казахской духовности, рассматривает честь как одного из факторов, придающего ей целостность.  
      Объектом специального внимания становится понятие «честь» в монографии Д.Кшибекова «Қазақ менталитеті: кеше, бүгін, ертең». По его мнению, одним из ценностных проявлений человеческих качеств является честь. Конечно,  видов чести немало: честь отчизны, национальная честь, религиозная честь, родовая честь, половая честь, семейная честь и так далее. Когда есть чувство собственного достоинства, то, есть и  воля и настойчивость, а для преодоления трудностей в достижении намеченных целей,  есть упорство. Когда нет чести, теряются стыд и совесть, и даже человеческое обличие. Честь как главное проявление  гражданственности. Родословная казахского народа хорошая. Казахи  сильный народ. У него есть и чувство собственного достоинства, и непоколебимая воля и героизм, о чем свидетельствуют  исторические факты разных лет. 
      Но, как иногда бывает в любом обществе, в казахском обществе также встречаются проявления бесчестия и безволия. О чем в свое время с огорчением говорил Бауыржан Момышулы: «Я казах, который не боялся ни  войны, ни  споров, а теперь одолевают меня тревоги. Тревожусь бесколыбельного народа, который не укладывает ребенка в колыбель. Второе, боюсь уменьшения количества бабушек, рассказывающих сказки своим внукам.  Третье, тревожусь того, что растет поколение, потерявшее уважение к своим традициям и обычаям, готовое разрубить любого, заполучив в руки оружие. Не берут в руки книгу. Нет ученика, потому что нет отца, бабушки обучающие его».
 Надо помнить о том. что есть определенные понятия, вобравшие в себя общечеловеческие нормы религии и традиционные национальные ценности, представляющие в совокупности систему этической традиции казахов.
К таким, выполняющим огромную роль, среди норм-понятий, касающиеся  регулирования функций казахской этической системы и личностных взаимоотношений, относятся: «грех» и «вина»,  «проступок» и «воздаяние», «исповедь», «сакраментальность», «труд» и «наслаждение», «довольствоваться малым», «милосердие», «добро» и т.д. Названные понятия, не ограничиваются лишь духовным миром казахов и в конкретной жизни формируют  важную часть человеческих качеств.
В казахской традиционной культуре эти понятия выполняют свои определенные функции, в зависимости от того где и как применяются, в условиях каких факторов взаимодействия  находятся. 
Разберем к примеру, понятие «обал». В Словаре Бектая Калдыбаева «Большой казахско-русский словарь» от 2001 года, на странице 346, слово это переведено как: «вина», «грех». Но перевод не раскрывает его полного содержания.  Это сложное понятие, которое не вкладывается в одно слово для перевода. Попробуем раскрыть его содержание, и вложить в него  более значительный смысл.

Обал – это понятие, раскрывающее значение  вещи, которую бросать не рекомендуется, во избежание  возмездия или горечи;  оно заключает в себе и благородные действия человека, по отношению к слабым и немощным людям; или действия при которых обнажается сущность человеческого обличия, вызывающая неприязнь общественности.  Обал означает, что нельзя наносить вред окружающей среде, портить живое, притеснять и обижать людей с физиологическими недостатками, делать плохое и злоупотреблять чьим - то доверием или наносить кому-то  вред. Наступать на  крошки хлеба, небрежно бросать или тратить без надобности, разбазаривать продукты-питания, тоже, обал. Чрезмерное использоание продуктов  для приготовления пищи без предварительного расчета, приводит к излишним тратам, а  расточительство не оправдывает потраченного на этот процесс усилий, оно обесценивает самоотверженный труд. Не трудно понять, что и в жизни от действий таких людей могут исходить только бестактность и невежество.
    Таким образом, это понятие определяет поступки людей, злоупотребляющих своими возможностями, положением и отношением  к окружающей их среде.
Сауап – это понятие, объясняющее мотивы добрых действий человека. Бережное отношение ко всему живому и неживому, с целью оказания благотворительной помощи, проявления заботы, основанной не на  материальных интересах, а на доброй воле. Например, помощь сиротам, овдовевшим, уход за незнакомыми и нуждающимися людьми, восстановление гнезда птицы, поднятие брошенные под ноги крошки хлеба и т.д. В устной культуре нормы понятий обал и сауап  сплетаются с сакральными комментариями, в основе которых лежат древние анималистические, тотемистские  и фетишистские верования казахов.
Основными  этическими признаками в казахской традиционной культуре являются: любовь к родной земле и народу, ценность стыда и совести, честности, моральности, доброжелательности, уважения к духам предков и старикам, родительской обязанности и сыновьего долга, справедливости и удовлетворенности и т.д. Они раскрывают смысл и содержание нравственных качеств человека,  придают ценность  человеческим действиям.  Эти понятия  сосредоточены вокруг человечности и этичности, поэтому создают содержательную характеристику нравственной культуры. Но, принципы казахской этики отличаются от западных своеобразностью  заключения  основных положений, во-первых, тем, что в русле устной поэтики человеские качества передаются через художественные  описания образов; во-вторых, этические нормы казахской духовности действуют  синкретично с нормами права, религии, художественного искусства; в-третьих, этические нормы воспеваются акынами и сказителями с использованием древних образцов  устной культуры казахов. 
В книге «Основы этики», авторами уделено особое внимание этическим вопросам определения и  познания добра и зла. Они утверждают, что этика, даже  духовная культура, начинаются со способности познания значения этих понятий. Так К.Жарыкбаев, в соавторстве, дает свое определение этим понятиям: «Жақсылық - жалпы әдептің баламасы, адамгершілік пен имандылықты білдірудің ең жалпылама ұғым түсінігі. Адамға жағымды нәрселердің бәрі жақсылық ұғымына кіреді…. жамандық - керісінше, адам күнкөрісіндегі жағымсыз көріністердің жалпылама аталуы. Оған қоғамдық пікірмен айыпталатын теріс қылықтар мен пиғылдар жатады»[4, 112б]. Нет сомнения в том, что авторы этого определения совершенно правы. И действительно, любые действия человека направленные на благо и добрые дела, расцениваются нами как проявление человечности и этичности. Благодеяние это альтернатива этики. А злом называется все то, что проявляется в жизни с негативной стороны. Отрицательное поведение и неблагонравные мысли, это те стороны, к чему общественное мнение относится с осуждением.
Понятия добро и зло в мировоззрении казахов представлены творчеством акынов-жырау в разностороннем и художественном изображении. Эти понятия выходят за рамки чисто поэтического искусства, они превращены  в образцы народной мудрости и философских суждений.
В казахской литературе понятия добро и зло синкретичны: представлены   как этические, воспитывающие и благонравные категории, которые  отражают возможности использования ряда  человеческих качеств. Это объясняется философией жизни как то, если зло - есть ограничение жизни, то добро - есть измерение человеком своих жизненных качеств  в соответствии со своим предназначением. То есть, добро есть гармония человека с миром. Только настоящий человек может творить добро. А зло – это дисгармония, выход за пределы дозволенного, отрицательное поведение и признак не состоятельности, «исчезновения», «растворения» или как у казахов говорят: «ғаріп»:

Бұл заманда не ғаріп ?

Ақ қалалы боз ғаріп,

Жақсыларға айтпаған

Асыл шырын сөз ғаріп,

Замандасы болмаса,

Қариялар болар тез ғаріп.

Қадірін жеңге білмесе,

Бойға жеткен қыз ғаріп,…

Мүритін тауып алмаса,

Азғын болса пір ғаріп.[15-18 гасырлардагы казак поэзиясы / редактор Э.Дербисалиев Алматы, Гылым, 1982, 8б.]. 
В этих строках заключается, не только то, насколько добродетельность и человеческие качества ценны, но и то, что они должны рассматриваться в тождестве с моралью,  как  абсолютное начало. Известный казахский философ К.Абишев писал о том, что признание добродетельности как непреходящей ценности измеряется ее сохранением и благоговением  в отношениях людей к миру и между собой, а препятствие ее сохранению или  разрушению должны рассматриваться как зло.[К.Абишев. Философия. Алматы, 1998, 259б.]
        К основным принципам и категориям нравственной культуры казахов следует отнести те, которые могут полнее и содержательно  раскрыть ее значение и определить место в культуротворческой деятельности народа. 
К одной из основных категорий нравственных ценностей, часто использующейся в казахской литературе  и имеющей огромное значение является – «тектілік», родовитость. Это понятие детально рассматривалось средневековыми тюркскими философами как: аль-Фараби, Жусуп Баласагуни и другими.

В казахской традиционной культуре это означает о важности интересов  родовых и генетических отношений. Конкретной исторической формой родовитости является положение генеалогического древа – семи поколений предков.  О важности,  которого подтверждается поговоркой «Жеті атасының атын білген бала, жеті рулы елдің қамын жейді», что в переводе означает, «сын знающий  имена семи дедов своих, может заботиться о семи родах». То есть,  здесь отмечается важность основ родственных отношений, охватывающий множество родственников по линии отца; положение, обязывающее оказание помощи, проявление благодеяния и знание истории своей родословной. Возможно, это есть проявление особых человеческих черт, добродетельного начала. Некоторые исследователи, объясняющие природу этого положения, подтверждающиеся литературными источниками, предлагают рассмотрение, согласно которому оно предстает как «общество родичей», явившегося результатом запрета инцеста.[Айтматов Ш., Шаханов М. Төрт ана немесе туған жерге табан тіреу// Егеменді қазақстан. -1995.-13 қыркүйек.]. Но мы не оспариваем эту точку зрения, а предлагаем признать его как  проявление высшей степени человечности по отношению к родственникам. Согласно требованиям этого положения запрещалась женитьба до седьмого поколения, во избежание кровосмешения,  способствование дружбе в родственных отношениях. Знание своей родословной было обязательным для каждого казаха, иначе можно было прослыть невеждой. 
Проблема значения родовитости ставится в творчестве акынов и жырау краеуголным камнем, особенно она проявляется в ситуациях, когда речь идет о  женитьбе. Женитьба на женщине с хорошей родословной, вынашиваемой  детей, чадолюбивого казаха была особенно актуальна:

Жал, құйрығы қаба деп,

Жабыдан айғыр салмаңыз!

Қалың малы арзан деп,

Жаман қатын алмаңыз!

Жабыдан айғыр салсаңыз,

Жауға мінер ат тумас.

Жаман қатын алсаңыз,

Топқа кірер ұл тумас...

     ...Таудан аққан тас бұлақ,
Тасыса құяр теңізге,

Қанша малы көп болса, 

Бай қуанар егізге.

Жаманнан жақсы туса,

Жақсыдан жаман туса,

Тартпай қоймас негізге, - говорил известный мудрец Бухар жырау.[Бес ғасыр жырлайды.XV ғасырданXX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық.  1 том./ Жауапты құраст. М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984, 102 б.]. Эти строки подтверждают значение родословной женщины, от которой  зависят не только продолжение рода, но и генетическая предрасположенность наследника, то есть какими прирожденными качествами будут обладать ее дети. Автор сравнивая  «плохую» женщину с истощенным жеребцом, за которую и спрос калыма  дешевый,  предупреждает, что такая не способна родить достойного сына, решительного в своих действиях, также, как  на исхудалом жеребце воин достойно не  встретит  врага; рождение хорошего сына у плохого отца, или плохого у хорошего, все одно – не уйти от того, что заложено в основании, изначально – это закономерные явления природы.  
 В целом, отношение к женщине в казахском обществе отличается уважительным и  доверительным уровнем, по сравнению другими восточными народами. Казашки не носили паранджу, были свободны в своих действиях наравне с мужчинами, трудились и выполняли все функции хозяйки по сохранению тепла и уюта, проявлению заботы и любви к окружающим. Об этом с гордостью писал известный писатель и ученый Акселеу Сейдимбек: «…көшпелі өмір салтында әйел ана еш уақытта еңбектен қол үзіп ажыраған емес. Яғни, отбасы бақыты, ру амандығы, ел тағдырына қатысты қазақ әйелдерінің қоғамдық жауапкершілігі ерлерден еш кем болмаған»[Сейдімбеков А. Күңгір - күңгір күмбездер. Алматы. Өнер, 1984, 7]. 
       Родовитость как этико-ценностная категория, отражает повседневный быт и жизнь казахов. Ее  конкретными проявлениями могут быть: преклонение перед духом предков; выполнение своего долга перед родителями или воспитателями; держаться старшего брата как опоры; уважение сватьев как бога; признание зятя, как родного сына; особенное почитание дочери, сестры, как будущей матери запечатлены в поговорках и пословицах: «келіннің аяғынан, қойшының таяғынан», что в переводе означает - «с пребыванием ножек снохи, с палки чабанской» - т.е. говорится о пополнении ожидаемое с прибытием одной и старанием другого человека;  «балалы үй базар», то есть - «дом с детьми – как базар», « сколько бы в доме вас не было, все вы друг-другу – гости»; «әкең өлсе де, әкеңді көрген өлмесін» -  «пусть же умер отец, но живет тот, кто его видел»; «ағасы бардың жағасы бар» - «тот, у кого есть старший брат, имеет защитника, « ворот»; «хорошая старшая сноха – как мать она мила» и  многое другое. 
        Долговременность жизни   этих памятников культуры поддерживается  творчеством акынов-жырау и передается из уст в уста. Отражение преемственности традиций и требование установления гармонии в социальной среде, основанной на родословной,  способствовали их ценностному осмыслению, передающиеся этими строками: 
Өз басыңды зорайтып,

Теңдес қайдан табарсың?
Қарияларын жамандап,

Кеңес қайдан табарсың?

Қарындасын жамандап

Өзіңе туған табылмас... [Қазақ хандығы дәуіріндегі әдебиет. Хрестоматия / құраст. Мағауин М. Алматы, Ана тілі, 1993. 67 б.].
Если обратиться к историческим архетипам понятия родовитость, то оно передается словом «аталы», что можно заметить отражение  прямой генетической связи с предками:
...Аталының баласы
Жабыққанын білдірмес

Жамандар мазақ қылар деп...[там же, 61 б]. В них заложен такой смысл – человек с достойным генетическим основанием не покажет своей слабости ни при каких обстоятельствах, не позволит надсмехаться нерадивым.
Поэтому к числу  родовитых людей как правило, относились люди, имеющие историческую известность, признанные народом за свое мужество, талант и поэтому уважаемые  всеми другими, предки. И все же, как считает Т.Габитов со ссылкой на творчество жырау, родовитость сама по себе не может быть добродетельной ценностью:

...Жаманнан туған жақсы бар,

 Адам айтса нанғысыз.
Жақсыдан туған жаман бар,

Күндердің күні болғанда,

Бір аяқ асқа алғысыз...[там же, 61б].
     В творчестве акынов-жырау понятие родовитости интерпретируется   в различных вариантах. В одном из них, родовитым представляется человек, выделившийся из родового общества своими особенными качествами. Это особенно замечается  при описании жизнедеятельности  ханов и батыров, к примеру Тимур бия и Абылай хана. Родовитость этих людей заключается в том, что они выделяются из «толпы» благодаря своим особенным личностным качествам характера. Серость не воспринимается большинством людей как нечто качественное и должное, и признается как слабая сторона  не решительности и трусливости людей, а волевые и смелые решения принимаются только теми немногими, но яркими и одаренными от природы людьми.  Хотя, некоторым эти качества могут и не нравиться, о чем свидетельствуют эти строки:
Қоңқалаған көп жаман,
Сол жақсыны көре алмас.[там же, 83б].

     Но, в традиционном казахском обществе предпочтнение все же отдавалось  человеку с хорошей родословной, при выборе руководителя обществом. Шал акын говорил по этому поводу так:

Атасыздан би қойсаң

Алжастырар еліңді,

Жолды сөзді айта алмай,

Сындырар бір күн беліңді.

Аталы елден би қойсаң,

Бір бұтағы сенімді.

Сылап - сипап құрметтер,

Бетін бұрып оңға еліңді.[там же, 150-151б.]. 
       Таким образом, родовитость, как определяющая личностную характеристику людей выполняла функции по сохранению и развитию казахского общества, ориентировала его на оценивание личностных качеств, способствующих формированию высокой моральной культуры.
      Немаловажной ценностью  в казахской моральной культуре, по мнению авторов работы «Основы этики», является – толерантность. В переводе с казахского языка «төзімділік» может означать – терпеливость, выносливость в зависимости от того в каком словосочетании   она применяется. Авторами этой работы приводится убедительный пример применения этого понятия в различных отраслях жизни: политике, экономике религии, культурологии, этике и т.д. Если используется в экономике, то оно означает терпеливость в создании экономических ресурсов, добывания источников материального блага, то есть показывает результаты терпеливого труда с выносливостью. Если это понятие  применяется в религии, то означает веротерпимость, терпеливое отношение к представителям и ценностям религиозной культуры других народов и т.д. Ценностность толерантности нравственной культуры заключается в том, что она может быть представлена как ее главная категория, отражающая характерные и содержательные качества ее носителя.  Толерантность как категория моральной культуры, на наш взгляд, может означать терпение в межчеловеческих отношениях к  восприятию добра и зла, как проявление благородства по отношению к слабым и обездоленным; восприниматься как выносливость в борьбе за справедливость, осуществление подхода к осознанному сочетанию интересов и прав каждого человека с интересами и правами общества, коллектива и регулирование поведения людей. Понятию толерантность идентично понятие «сабырлык», имеющее такое же смысловое содержание.
     Толерантность для традиционной казахской культуры  характерна изначально. Это качество выработано образом жизни кочевников. В условиях кочевого скотоводческого хозяйства, приспособление к природным условиям  резко континентального климата, слабой обеспеченности атмосферными осадками и другими водными источниками, характерных для территории степной, полупустынной и пустынной зон умеренного пояса Евразии,  сохранение жизненно необходимого живого и материального имущества не проходило, думается, без выносливости и терпения. Более того, этим понятием и пронизано все духовное и материальное богатство народа.
     Сохранить свою уникальную культуру народ смог благодаря именно таким качествам. «Непосредственная близость казахов к природе, - пишет М.Орынбеков, - близость с эмоциональной позиции к наблюдаемому, воспринимаемому миру нашла  свое отражение в понимании ими своего внутреннего мира, нравственных начал существования»[Мировоззрение  древних казахов. Алматы. 1996, с.87].
       Во взаимодействии человека с природой культура играет особую роль, не сводимую к социальной (общественной). Социальная организация (технологический и экономический уровень развития) могут быть одинаковыми у различных народов, но невозможно спутать их художественные вкусы, обычаи, традиции. Национальный мир – это единый космос, в котором слиты человек и исторически окружающая его природа, которая влияет на социальную психологию этноса, формирует национальный характер и детерминирует направленность его практической деятельности.
    Природа – это, таким образом, не только окружающие человека степи, поля, леса, рощи, это и то, что человек получает при родах, от рода. Культура соединяет человека с природой, объединяет в единый космос природный ландшафт, жилище, способ добывания пищи и самого человека во всех его этнических особенностях.
         Вот в этом изначальном культурном космосе находится человек, здесь формируются его ценностные утановки, способы ориентации, формируются его вкусы и жизненные идеалы. Это культурынй фундамент, в котором вызревают архетипы. Первоначально не выраженный на понятийном уровне, он присутствует в массовой психологии и определяет всю человеческую деятельность, ее цель, средства и результат.         

Устное поэтическое творчество народа наглядный тому пример.  
Пословицы любого народа - это нравственный кодекс. Они не только обогащают нормы народной морали, говорят о том, что, прежде всего, ценится в человеке, но и требуют от народа разумного поведения и деяния, осуждая при этом ограниченность ума и алогичности действий: «Жақсының сөзі ақыл шақырады, жаманның сөзі ашу шақырады», что в переводе означает: слова рассудительного добавляют разум, слова бестолкового вызывают гнев;  «ақылсыз бастан мақұл сөз шықпас» - из неразумной головы ничего разумного не жди. 

Одним из примечательных признаков этичности является – нысап – умеренность - честность, справедливость вместе взятые. Это понятие охватывает широкий спектр человеческих действий по отношению к другим людям: сдерживать обещание, правдивость перед самим собой и другими, справедливость, прямота, признание и уважение прав других, объективность.
Эти качества проявляются в процессе деловых взаимоотношений людей, требующих конкретики, лояльности и исполнения. Оценка удовлетворенности или ненасытности также соответствуют тому, насколько это может быть позволительно и умеренно. Нысап показывает соответствие социального положения и выполняемой роли человека в обществе, в рамках человечности и ее оценки с позиций правовых и обязательных отношений. Отражают соответствие бытового поведения и понятия о гражданственности.
 Когда в процессе достижения своих интересов допускается использование чьих-то возможностей, денег, нанесения ущерба, зла, пренебрежение объективностью и справедливостью ради своего удовольствия,  преследуется цель наживаться за счет других, то  эти действия, осуждаются народом, о них говорят «ненасытный» и «неумеренный». Здесь неуместно также  говорить о его гражданском долге или о понятиях  гражданственности, потому что его действия не соответствуют общественным требованиям, нарушаются и не выполняются, так как его цели не соответствуют морально-нравственным нормам общества. 
Таким образом, нысап – это человеческое измерение, относящееся к ценностному определению  уровня человечности. 
В системе ценностей казахской этики есть и другие не менее значительные понятия, в числе нерассмотренных нами – қанағат. Это понятие означает – довольствоваться малым, быть удовлетворенным тем, что имеется. Это понятие в работе К.Жарыкбаева рассматривается как антипод алчности, неумеренности и двуличия: «Қанағат - барға риза болу, місе тұту, нысаптан шықпау, нәпсіге ермеу. Қанағат - ашкөзділікке жібермейді, біреудің дүние затына сұқтандырмайды, сұғанақтықты жасаттырмайды. Қанағатшыл кісі - барынша кішіпейіл, қарапайым, иі жұмсақ. Сондықтан ол көпшіліктің көзіне түсе бермейді»[Жарықбаев Қ., Алдамұратов Ә., Ғабитов Т.Әдеп негіздері. Алматы: Мұраттас, 1997, 81б.].
По принятому утверждению, довольственность малым характеризует человека благодетельного, умеющего сдерживать свои страсти и находить удовлетворенность в том что у него есть. Характерная черта такого человека в умении ценить свое достоинство, скромности   и учтивости,  не позволяющий себе ради наживы  идти на подлость как другие, которые жертвуя ценой своей совести и чести, не могут остановиться ни перед чем. Довольствоваться теми благами, которые ты заслужил ценой своего труда это правильно. А когда  люди теряют своего человеческого обличия и достигают своего материального богатства путем краж или обмана это признак жадности. Можно завладеть материальным богатством чужого, но, духовное отобрать или украсть невозможно. Хотя именно духовное богатство есть показатель внутренней культуры, человечности человека.
Во все времена ценность этих человеческих качеств была актуальной. Об этом свидетельствует поэзия средневековых мыслителей. В частности  Жусуп Баласагуни и Кожа Ахмета Иассауи в своих произведениях   принципиально отстаивают важность своих позиций и   выражают определяющую роль достоинства человека, заключающегося в понятии  – қанағат.
        Главный персонаж Одгурмеш, в произведении «Благодатное знание» Жусупа Баласагуни, представляет образ человека, положительного во всех отношениях  добродетели: умеренного и порядочного. Эти человеческие качества должны лежать в основе идеального общества, в отношениях между людьми, должны стать источником формирования нравственности. А известный Кожа Ахмет Иассауи, основоположник  суфизма на казахской земле не только призывал к умеренной жизни, но и показал личный пример того, каким необходимо оставаться человеку, живущего по канонам ислама.
       Продолжение этой традиции мы находим и в творчестве акынов-жырау. Например, об этих морально-нравственных качествах, имеющих огромное влияние на жизнь людей не переставал слагать  известный Үмбетай жырау:

Дін пұсырман баласы

Адамдықтан жерімес,

Тіл пұсырман, қарашы,

Арамдықтан шегінбес.

Дәніккесін бұл шіркін

Адал бір дәм жегізбес!...
Тоқымы кеппей топтанып,
Ел тонауға аттанып,

Жылқышысын дойырлап,

Жылқыларын сойылдап,

Көрші жұртты шулатып, 
Жаудай шапқан не сұмдық!  [Бес ғасыр жырлайды: XV ғасырдан XX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық. 1 том. Құраст.М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984,  -256 б.  82б.].
Эти строки повествуют о человеческих поступках, которые проявляются у тех, кто не может обуздать свою алчность, не знает умеренности ни в чем, даже гибель людей не останавливает такого. Являясь содержательной частью устного народного творчества той эпохи, передают проблемы этического характера и духовно-нравственного уровня.
 Таким образом, умеренность в делах и поступках человека, характеризуют его как властелина своей судьбы. Произведения поэтов направляют человека на сохранение своего достоинства, предупреждают о пагубности  утрачивания своих возможностей и лучших качеств лишь на удовлетворение своих приземленных желаний,  побуждают его к стремлению сохранения  способностей собственного Я. Умеренность это признак скромности и человечности по отношению к другим людям.  
В традиционной казахской культуре сложились понятия, которые во многом определяли судьбу человека. К числу таких понятий относится справедливость.  Справедливость в отношениях между людьми и властью была особенна актуальна, поэтому зачастую справедливость судьи воспевалась поэтами и сказителями как культурный, этичный и правовой феномен действительности.  Синкретичность этих феноменов и является особенностью традиционной казахской культуры, выражающаяся в использовании правовых и этических норм в повседневной жизни, и в творчестве народных мыслителей. Поэтому рассмотрение каждой из них, по отдельности, будь это  область правовых взаимоотношний, либо этических и культурных взаимоотношений людей, может привести к повтороению их содержания.
        Особенно в социально-политической культуре казахского общества этому понятию отводилось особенное место. Власть принадлежащая справедливому руководителю – биям, могла решать проблемы разных социальных объединений, демографических групп, не ограничиваясь только родо-племенными отношениями. Единство казахов обеспечивалось на этичном и правовом регулировании, основанном на их синкретизме. Из истории казахской литературы известно, что поэты и сказители объектом своего пристального внимания обозначают – единство народа. Они наблюдают также за теми событиями истории, которые грозят подрыву единства народа, высвечивают проблемы не правовых действий,  за которыми стоят порочащие человеческую сущность  качества, отрицательные и неблагодеятельные. 
         Известно истории события, когда и народ принимал участие в разоблачении негативов, направленных на дисгармонию отношений между родами и вражду. И для решения проблем на сцену истории выходили люди, чьи имена были не запятнаны взятничеством, лицемерием и стяжательством. Это - люди имеющие авторитет аксакала, мудрые и честные, обладающие большим жизненным опытом и самое главное – справедливые – «қара қылды қақ жарған, әділ». О непреходящих моральных ценностях говорили мыслители - Шалкиіз жырау:

Шарғымақ бұлт жай тастар,

Ағытқан қойды жол бастар, 

Ақ желкенді жел бастар,

Ғадыл төре ел бастар,

Батыр жігіт жау бастар...

Ақтамберді жырау:

                        Сары аязда қата ма,

                        Қайнардың аққан тұнығы,

                        Қап түбінде жата ма,

                        Болаттың асыл сынығы,

                        Халқы тозып кем болмас, 

                        Әділ болса ұлығы. [Бес ғасыр жырлайды: XV ғасырдан XX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық. 1 том. Құраст.М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984,  -256 б.  49, 76б.].

Этими строками поэты-жырау выражают свое отношение к справедливости и  не сомневаются в том, что именно справедливый правитель отстоит право общества на достойную жизнь. Воспевается человек,  отличающийся своим особенным талантом, который присущ только природе; Природная сила таланта, способна изменить ход всякого процеса, поэтому народу  ничто не угрожает. Выражается доверие человеку который олицетворяет собой и единство народа,  и его защиту. И народ нуждается в  честном и справедливом  правителе.  
Народ сохранил веру в то, что только в единстве сила и жизнь народа поговоркой: «Бірлік болса, тірлік болады».
Таким образом, справедливость как категория моральной культуры отражает внутреннюю сторону человеческих взаимоотношений, ибо поступая по совести и справедливо по отношению к окружающим человек раскрывает свою сущность, внутренние качества; внешним ее проявлением  служит  благополучие людей, способность к созиданию во благо народа и процветанию.
В мировоззрении казахов этические, правовые и религиозные ценности представляются синкретично. Это  может рассматриваться в традиционном казахском обществе в рамках  моральных требований  свободы и справедливости. Если изначально мораль рождается в недрах религии, то постепенно это понятие превращается в главные этические и нравственные ценности, расширяя  границы своего распространения.
Мораль в традиционном казахском понимании, по утверждению отечественных философов( Т.Габитов, К.Жарыкбаев, А.Алдамуратов, авторы книги «Основы этики»), означает - не переходить границы совести и не терять интеллектуального рассудка. Мораль рассматривается в двух содержаниях или измерениях. Первое проявление морали – через силу слова, языка, то есть - передается языком, описывается словами. Такими являются слова возвеличивания, художественное слово, слова свидетельствования, слова объединяющие, слова прошения и дающие отпор. Второе проявление морали – через поверье, условности, то есть в реальности бытия. Это происходит при возвеличивании качеств и характеристики бога, когда утверждается  вера в его существование, его вечности, ангелов, пророков, единичности, загробной жизни, способностям видеть и слышать, вера в его могущество как создателя. На основе этого мораль индивидов представляется в трех видах: переданная языком и закрепленная  сердцем; мораль резюмирующая принятое решение; мораль живущая со слабой верой или вынужденное поверье. Для определения праведности названных видов морали необходимо познание себя, предопределяющего признание бога.  Принятие бога обусловлено тем, что человек должен уметь различать добро от зла, что  и отличает его от животного, остерегаться  лжи, освобождаться от негативов своего характера, признавать смерть как веление времени. Только тогда, человек явно обретает богатство характера и ловкость в делах.
Адамның ең асылы -
Қиянатсыз, ақпейіл.

Ең зиянкес жасығы -
Тайғақ мінез, екі тіл.

Сөз мінезі құбылса

Ар, иманы жоқ деп біл.

Аулақта жемтік сыдырса,

Оны ойыңмен айуан қыл, - писал известный мыслитель в своем сочинении, посвященном этическим канонам человечества.[Шәкәрім. Шығармалары. Алматы: Жазушы, 267 б.]. Как точно и выразительно описываются  такие качества человека, как совестливость, порядочность, безвредность, и как  подмечаются качества, присущие человеку аморальному – двуличие, не постоянство слов и стяжательство. Это еще раз является доказательством того, что моральность является  измерением совести. 
Позиция моральности прослеживается не только в творчестве акынов-жырау ханского периода, но и в их автобиографиях. Они смогли стать  примером самоотверженного бойца за спрведливость и сохранению единства народа  при исторических событиях по защите отечества от нападков из вне, воплощая в себе героический образ воина-освободителя вражеской кровью поливая землю предков, смогли быть и защитником и предводителем, и источником, уталяющим жажду любви и добродетельности.  
Одной из характерных категорий  системы  казахской этики, которая определяется и как социологическая, является – мұрат- идеал. Эта категория в мировой этической и социологической литературе достаточно полно раскрыта. Но, в контексте казахского мировоззрения ей не уделено должного внимания. Только в работе известных казахстанских ученых «Основы этики» делается попытка анализа этого понятия. Идеал представляется ими как некая духовная сила, побуждающая человека к осмысленной жизненной позиции. Если правда выступает исполнением мечты, то идеал как недосягаемый горизонт: «Шындық - бұл іске асырылған арман болса,мұрат -алыстағы көкжиек».[Жарыкбаев Қ., Алдамуратов Ә., Ғабитов Т. Әдеп негіздері. Алматы: Мұраттас, 1997, 114б]. Для конкретного определения понятия идеал, его необходимо рассматривать в контексте этнокультуры казахов, способствующей раскрытию его содержания в ментальной и этической самобытности, чему способствовали в своих произведениях акыны-жырау ханского периода истории.
Для вновь сформированного государства главным  идеалом является незыблемость государственности и неустанная борьба на пути к сохранению его единства. Этот идеал претворяется  в жизнь личностными качествами в образе маститого героя. Героев не особенно интересовали   культурные ареалы (леса,горы, реки, водопоительные окрестности и др.) и номады– первыми освоившие засушливую степь. Степь в сознании кочевника закрепляется как удобное для него поселение. Казахская степь превращается в альтернативу казахской страны. Интерес героев был скороее всего в защите своей страны, сохранении пространства для свободного передвижения и удобства жизнеобеспечения.
Ақтамберді жырау  воспевает подвиг защитника своего народа, идущего ради этого на верную смерть:
        Жауға шаптым ту байлап,

         Шепті бұздым айғайлап,

         Дұшпаннан көрген қорлықтан

         Жалынды жүрек қан қайнап,

         Ел жұртымды қорғайлап,

 Өлімге жүрміз бас байлап. [Бес ғасыр жырлайды: XV ғасырдан XX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық. 1 том. Құраст.М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984,  -256 б.  69б.].
     Идеал в мировоззрении казахов проявляется  отношением к родной природе. Если для запада характерно подчинение природных ресурсов необходимостям человека, использование ее богатства насколько это возможно, то для кочевников наоборот, природа воспринимается как часть жизни, поэтому сохранение природы для кочевника равносильно сохранению жизни себе, соблюдение  принципа « жить в гармонии с природой не причиняя ей вреда», отражает целостность восприятия окружающего мира. В творчестве акынов-жырау воспевается красота не только живой природы, но и нравственное к ней отношение,  идеализирующее значение окружающей действительности.
В концепции эпического пространства Ш.Ибраева, основанного на бинарной оппозиции, на языке кочевников, понятия природы и окружающего мира  выгодно раскрываются через их единство и действия: «табиғат көрінісі, кеңістік бітімі әрекет пен бірлікте ғана көрінеді»[Жарыкбаев Қ., Алдамұратов Ә., Ғабитов Т. Әдеп негіздері. Алматы: Мұраттас, 1997, с. 33 карандаш Казахская этика принципы и категории].
В этической системе западной философии достаточно уделено внимание понятию идеал, в частности ему отводится место в теории Дж.Мура. В основе его концепции, с точки зрения религии, лежит идея бесконечности идеала как нравственности, абсолютности совершенства, заключающегося в его соответствии с «раем»; идеал – это конечная цель мечты и желания, безупречность человека и лучшее общество; идеал связан с  уровнем  внутренних ценностей и с достаточной целостностью мира. Эта аксиологическая позиция требует утверждения понятия ценности.[Мур Дж. Принципы этики. М.:Прогресс, 1984, с.276]. Главные ее недостатки  в том, что она исходит из общей рационалистической парадигмы. Если истина находится  в абстракционности  человеческих качеств, соответствующих объективной правде, то Идеал скорей опирается не на  индивидуальнсть личности, а в большей степени на общую социальную целостность.
Понятие идеала складывается в поэзии казахских поэтов и сказителей в тесной связи с человечностью на интуитивном уровне, в отличие от многоуровневости теорий, характерного для западной мысли. Следует отметить, что идеал в творчестве поэтов-жырау представляет совокупность истины и эстетического идеала, что и придает ему характерную особенность, отличающуюся от  европейского индивидуализированного идеала личности. 
По мнению М.З.Ахметова в казахском эпосе идеалы сочинителя остаются вне зоне досягаемости, в нем  скорее отражается традиционное общественное сознание, выдающееся в персонифицированных образах: во многом в образе силачей-богатырей, в мифических образах, в образах сказочных персонажей, борющихся за правду и справедливость[Қазақ даласының ойшылдары. Екінші кітап. /редакторы Нысанбаев Ә. Алматы, ФСИ, 2001., 156 б]. Как бы не отделен от своей общины герой как культурный феномен, он все же остается главным образом идеала. В этом плане  позиции объясняющие идеалы запада в отношении идеалов кочевого народа не состоятельны. В последующие века идеалы народа в корне претерпевают изменения.
Родовые  ценности стали зависеть от государственного и племенного благосостояния. Каким бы важным культурным феноменом не являлся батыр в казахском ханстве, вестником идеала становятся поэты-сказители. Об этом было замечено Ахметом Байтурсыновым: « Елде бар рухты ақын ықтимал дәріптеп, күшейтіп, көпіртіп, көркейтіп айтуы. Бірақ жұртта жоқ рухты ақын өзінен шығара алмайды. Ақын сөзіне жұрт рухының сәулесі түспей тұрмайды. Халықтың батырлары кетіп, басқаға бағынып, рухы сөнген уақыттағы қазақ ақындарының сөзі әлі айтылғанды сипаттайды»[Байтұрсынов А. Шығармалары. Алматы: Жазушы, 1989, 117 б.].
А. Байтурсынов правильно заметил факт нерасторжимого единства народного духа и поэзии. Он склонен считать, что поэты популязируя и художественно усиливая  передают вероятную наличественность духа в стране. Но не будь народного духа они не смогли бы выдавать это от себя. Народный дух  проливает свет в творчество акынов. Даже в случае   ухода героев и подчинения другим, в момент, когда меркнет дух народа, слова казахских поэтов все еще не перестают описывать сказанное. 
Это говорит о том, что в творчестве акынов-жырау идеал является отражением мечты народа о совершенной жизни, лучшей доли и проявлением интереса к  палитре жизненной действительности, где непременным свойством народа выступает его сила духа. Сочинения известного  Бухар-жырау подверждают это: 
Әлемді түгел көрсе де,

Алтын үйге кірсе де,

Аспанда жұлдыз аралап,

Ай нұрын ұстап мінсе де,

Қызыққа тоймас адамзат!
Әлемді түгел білсе де, 

Қызығын қолдан бөлсе де,

Қызықты күні қырындап,

Қисынсыз күйге түссе де,

Өмірге тоймас адамзат. [Қазақ хандығы дәуіріндегі әдебиет. Хрестоматия. /құраст. Мағауин М. Алматы: Ана тілі, 1993. 131 б].
К одной из особенностей творчества казахских поэтов-сказителей можно отнести и умение  соединить идеал человечности с чувством любви к отчизне, идеал страны и идеал мужества действуют совместно. Социально-политический идеал в их творчестве исходит из эпических русел. А главная  задача эпоса состоит в  защите идеала и чести народа. Особенно это характерно ханскому периоду бесперебойного противостояния, когда на первом месте были идеалы государственности. 
В таких условиях личные интересы и свобода человеческих проявлений ограничены необходимостью противостоять внешней угрозе. Благополучие и интересы рода зависели не только от личностных качеств  заступника и покровителя в лице батыров или правителя, но и от этнической целостности.
По мнению Ж.Артыкбаева, стабильность в социально-политической обстановке  общества зависит от вождя, когда его личные заслуги получают признание народа и поддерживаются им. Долгосрочность  политической власти обуславливается меритократическим принципом. Каждый род без исключения заинтересован в волевом и решительном руководителе, поэтому при его назначении учитывались  личные качества и способности.[Артықбаев Ж. Қазақ этнографиясы. XVIII ғасырдағы этнос және қоғам. Қарағанды: ҚарМУ, 1995. 226 б].
В донесении идеала страны и регулировании человеческих взаимоотношений поэты-сказители, как образцы высшего примера, выполняли судейские функции. Если главы государства не соответствовали идеалам народа, то они   беспащадно подвергали их острой критике.
Так Үмбетай жырау подверг критике своих современников за несоответствие их внутреннего (морально-этического) содержания - внешнему:

Ей, Ақтамберді, Қабанбай!

Суытпа босқа түсіңді,

Қайрама онша тісіңді,

Сырт тазасы не керек,

Тазарт әуел ішіңді.

Салмақтасаң айта ғой,

Хан алдыңда күшіңді,

Елімді иесіз деймісің,

Ерімді киесіз деймісң,

Алты арысқа білдірмей,

Басып жеймін деймісің?!

Батпан, батпан мінің бар,

Қабынбай бітім қылыңдар.[Бес ғасыр жырлайды: XV ғасырдан XX ғасырдың бас кезіне дейінгі қазақ ақын жырауларының шығармалары. Үш томдық. 1 том. Құраст.М.Мағауин, М.Байділдаев. Алматы: Жазушы, 1984,  -256 б.  84б.].
Таким образом, понятия казахских поэтов-сказителей об идеалах человечности имеют глубокие корни, отличающиеся своеобразным содержанием, возникшее на основе духовных исканий народа. В их творчестве заключены высшие общественные идеалы, относящиеся к ценностям-целям. В данном случае, ценности являются не средством удовлетворения потребностей, а целью, не сущим, а должным. Идеалы цели, к чему стремится творчество акынов-жырау.
При рассмотрении соотношения факторов индивидуальности и общности в казахской традиционной нравственной культуре их органическое единство или сотрудничество человечности можно определить как  порядок кочевничества. В эпоху ханства этот порядок соотвествовал бытию казахского общества, но в поздней трансформации теряет свои координирующие функции. Потому что, начиная с 18 века казахская социальная культура кординально стала меняться под воздействием не только внутренних логических преобразований, но и внешними воздействиями ( Российское колонизаторство, экспансия Китайского и Среднеазиатских государств, нашествие джунгаров), которые потрясли социальную культуру казахов.
Стеснение земли предков пошатнуло основы человечности, привело к множеству отрицательных действий, распространенных под воздействием колонизации и враждебности. Здесь имеется ввиду то, что повлекло за собой это историческое событие. Наблюдается   распространение таких явлений как робость, тревога, подхалимство, предательство национального интереса, вызванных психологическим давлением протекторатов. Место человечности общности, с точки зрения ценности содружества, занимают «дельцы» и «тягостники». Они сопоставимы с нынешними «крутиками» и спекулятивностью  «оттягощенных буржуазией», все  отдаляющихся  от морально-этической  и духовной культуры. Хотя нельзя всем этим изменениям приписывать  вину воздействия внешнего фактора.
  Типичные особенности людей, принявших подданство другого государства художественно описываются казахскими поэтами 19 века. Среди которых, к примеру был Дулат Бабатайулы:
Майырдан алса бұйрығын,
Борбайға қысып құйрығын,

Ел пысығы жортады - ай.

Өзі елді қорқытып,

Онан өзі қорқады - ай,

Алдына түсіп топаңдай.
Жарлылардың торпағы,

Бір торпаққа он болып

Пысықтардың ортағы,

Қара шығын алымы - 

Бай-кедейге бірдей боп

Шаңыраққа салығы,

Ел ұйтқысы шайқалып,

Төгіліп судай аққандай  [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 11, 176 б]. В сатирическом произведении описываются характерные   особенности людей, стремящиеся силой лжи и двуличия отвести  налогооблажение от себя, удачно использовав при этом простых людей, не имеющих заступника. Автор высмеявает пороки человеческого характера, его слабые стороны, явившиеся причиной отклонения от принятых норм и приведшие к безнравственным поступкам. 

Но вместе с тем, имели место и другие действия, направленные на сохранение единства личностного и общностного  содружества, защиту чести и достоинства страны и ее мужественность в условиях  колониального давления. Как отмечают историки, борьба против гнета колонизаторов в русле казахской культуры стала причиной формирования нескольких индивидуализированных типов человечности. Акселеу Сейдимбек отмечает, что было осуществлено около 300 стычек и народных восстаний против колонизаторов. Этих народных мудрецов необходимо рассматривать как новых культурных героев и гордых храбрецов, невыносящие порабощения и ищущие удобные пути  выхода из замкнутого положения. 
Одним из легендарных личностей как рассказывает Ауесхан Кодар, является Мурат Монкеулы. Он также как Дулат и Шортанбай, встает на брьбу за свободу отечества и единолично  поднимает знамя победы, выводя на чистую воду своих соплеменников-предателей.
 Потеря нравственных качеств народа, возникшая с колониальным гнетом и политикой русифицирования огорчает акына, и он берется уверенно критиковать это: «қоңсыдан туып би болған», «қара кісі хан болған», «асылзада баласының құл болып», «асылсыз баласының ақшасына сүйініп пұл болғаны», что означает - выходцы из толпы становятся повелителями; черные люди – ханами – здесь имеется ввиду, люди с черными, неблагими делами; сыны благородных становятся рабами; неблагородный с опорой на деньги  сына стал толстосумом. Это говорит о том, что акын обеспокоен управлением  страной людьми недостойными, не имеющих родословной.  Началом всех неудач, как считает акын, является управление страны иноверцами, отдавшие бразды правления в руки черни и  обвиняет время, позволившее падению нравов.
 С таким призывом к народу обращается Мурат акын: «кейінгі туған бала үшін», «кейінгі ұрпақтың сауабы үшін», «күндердің күні болғанда, обалы маған болмас үшін, атқа мініңдер»[Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 15, 222-223 б]. В переводе означает, ради рожденных после нас детей, ради поколения будущего, когда настанет день грядущего, чтобы не было нам стыдно за себя, садитесь на коня.  Это призыв к сохранению единства народа и сплоченности, способствующие поддержанию основ человеческой культуры.
Таким образом, на формирование и сохранение основных ценностей нравственной культуры  влияют исторические факторы, нарушающие нравственный устой общества и дестабилизирующие человеческую общность и культуру.  Или выявляют те позитивные стороны,  на которые можно положиться в будущем.
Колонизаторская политика Российской империи в казахстане привела к духовному кризису, нанесла вред менталитету и религии, этике и ее нормам, традициям и обычаям и т. д. Приобретаются отрицательные, вызванные потерей незаисимости народом привычки в характере людей, как робость и не решительность, появляется «психология порабощенных». В трудных условиях, когда народ не знал возможностей выхода из создавшегося положения, лучшие сыны народа как Чокан, Ибрай и Абай стремились решить сложные проблмеы национальной этической системы, внося тем самым определенный вклад в развитие общественно-философской мысли своего времени.
Абай особое внимание уделяет этической теме культуры, в частности его занимают проблемы морали, альтернативой которой понимается стыд и совесть: 

Добро, справедливость – основа сознанья

Везде, где они, не пройди стороной. [Абай. Тридцать семь стихотворений. /состав. М.Адибаев. Алматы: Дом печати Эдельвейс, 2006, с. 292].
 Наряду с качествами нравственности народа, Абаем сильной критике подвергаются отрицательные его действия: 
Өсек, өтірік, мақтаншақ,

Еріншек, бекер мал шашпақ..., 
строки его стихотворения критикуют людей склонных к сплетням, лжи, хвастовству, лени и расточительству.
         Хаким в 34 –м словах-назиданиях говорит: «Человек человеку друг». Абай высоко ценил идеалы казахской этики и неукоснительно держался ее основного принципа «Быть человеком». Его судьба сложилась иначе, чем предначертания метрополия. Он стремился к выходу из  ограничений типичного человека, принявшего подданство другого государства. Абай стремился соединить  ценности, принятые  исламской религией и русского образования в соотвествии требованиям времени и на этой основе призывал   формированию  человека. Абай ясно понимает не соответствие параметров обезличинной европейской системы образования для казахского общества, и принимает направление, основанное на принципе «быть человеком». Абай стремится органически соединить  традиции кочевнических  нравственных качеств  с российским образованием и восточным учением «совершенного человека», пришедшего вместе с исламом. Поэтому  призывает к единению Разума, Сердца и Воли. Абай  был близок к суфийскому направлению, принимающего бога единственно сердцем. Мусульманство для казаха  в условиях колонизации,  предлагается как сила, способствующая сохранению своего собственного я. О чем свидетельствуют эти строки:
Махаббатпен жаратқан адамзатты,

Сен де сүй, ол алланы жаннан тәтті.
Адамзаттың бәрін сүй бауырым деп,

Және қақ жолы осы деп әділетті.

Руза, намаз, зекет, хаж талассыз іс,

Жақсы болсаң, жақсы тұт бәрін тегіс. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 18, 304 б]. Человечество создано любовью, люби бога так же  как душу сладко; люби человечество как родню свою – это единственно верный путь; если хорош, то живи хорошо согласно канонам ислама. Согласно Абаю, любовь к богу- есть любовь к человеку. Бог создал человека близкого к природе.
          «Всевышний создавая человека, наделил его пятью органами чувств, зная об их необходимости человеку. Он дал глаза, чтобы видеть, без них мы не могли бы наслаждаться красотами мира. Чтоб можно было открывать и закрывать глаза, даны веки, чтобы уберечь их от ветра и сора, даны ресницы, чтобы отвести от глаз пот, стекающий со лба, даны брови»[ Абай. Избранное. Алматы: Бюро «ЕЛ», 1995, с. 106]. Абай приводя примеры необходимости всех органов чувств, данных богом,  убеждает, что ничего просто не дано человеку и умение дорожить имеющимися возможностями должно служить   во благо жизни и ее продолжения. Сотворенный богом, человек обладает высоким разумом, гармонически сочетающего в себе духовную и нравственную силу, необходимого для жизни. Он часть Вселенной.
        Абай поддерживает принципы традиционной казахской культуры   опирающейся на идеального человека нашедшего гармонию с природой. В целом, обращение к духовности является отличительной чертой восточной цивилизации и кочевников. Руководствуясь принципами, характерными для этих цивилизации он в слове седьмом говорит: «Ребенок рождается на свет, наследуя два начала. Первое из них требует еды, питья и сна. Это – потребность плоти, без этого тело не может служить пристанищем для души, не будет расти и крепнуть. Другое – тяга к познаниям, ...это уже потребность души, желание все видеть, все слышать, всему учиться».[Абай. Избранное. Алматы: Бюро «ЕЛ», 1995, с. 66]. Абай не устает повторять, что блага души несравненно выше телесных, необходимо ширить круг своих интересов, множить знания, использовать возможности, которыми  наделил человека Бог, в отличие от животных.
         Абай решается вызволить народ из бездны братоубийственного грехопадения, указывая единственный путь к спасению – через сердце к Всевышнему, к  нравственности. «Береги в себе человечность. Всевышний судит о нас по этому признаку».[Абай. Избранное. Алматы: Бюро «ЕЛ», 1995, с. 86]. Согласно его учению, ценности которыми должны дорожить люди – это духовное совершенствование народа, заключающегося в неустанном поиске истины, разгадке духовной сущности человека, его призвания, стремлении к справедливости и сохранении достоинства и т.д..
         Таким образом, Абай стремится передать свое постижение культуры, свой взгляд на пути развития мира; пытается привести человечество к взаимопониманию и контакту, к осмыслению взаимоотношений между людьми, обогащающего всех духовной силой и мудростью. Абай на морально-этическом горизонте других народов – одна из главных опор духовности. Духовная культура, стремление к возвышенному идеалу человечества, справедливости и чести – основные ценности жизни, которые утверждал Абай.
В начале XX века, как утверждает Т.Габитов, в своей работе «Қазақ этикасы қалыптасуы мен дамуы үрдістері», сформировались направления, признавшие необходимость изменения традиционной нравственной культуры казахов. Под влиянием идей Турецкого «Танзимата» и Российского миллетства и жадидства  формируется религиозно-реформистское движение, представителями которого являются М.Ж.Купеев, Г.Караш, Г.Мусагали, А.Адилбайулы, А.Кердери и др. Жадидство  в переводе на казахский язык означает «возрождение, для сохранения государственности придерживаться новых направлений». Представитель этого направления Гумар Караш говорил:
Надан шейх діннің соры, күннің соры,

Бір қашпа, надан шейхтан мың кері қаш.

Құран - шам, ақыл - басшы, ғылым - құрал,

Құралсыз шекпе сапар, жолың болмас!
Айырылма жатсаң тұрсаң Құранды ұста,

Жол бастар қараңғыда ол бір компас.[ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 21, 63-64]. В содержании этих строк заключены мысли, которые призывают к признанию священного корана, как света; разума, как управляющего; науки, как средства, необходимого как путеводный компас жизни; и остерегающие людей приближения неграмотных шейхов, как невезения и неудачи. На казахской же земле, это направление призвано формированию нового содержания «мусульманства   казахской этики».
Второе – «направление тюрксисткое». Представителями этого направления являются известные: М.Шокай, М.Жумабаев, Т.Рыскулов, М.Ходжаев и др., которые призывают рассматривать традиционную казахскую этику в контексте целостности тюркской цивилизации. Основными особенностями этого направления являются возрождение исторического сознания, основанного на идеи тюркской целостности, тенгрианства, отделение от Запада и Востока, и  признание казахского народа как преемника тюркской культуры. Особенно ярко раскрываются эти особенности в стихотворении М.Жумабаева «Пайгамбар»:
Ерте күнде отты күннен Гун туған,
Отты Гуннен от боп ойнап мен туғам,

Жүзімді де, қысық қара көзімді

Туа сала жалынменен мен жуғам.

Қайғыланба, соқыр сорлы, шекпе зар,

Мен - Күн ұлы, көзімде күн нұры бар.

Мен келемін, мен келемін, мен келемін -
Күннен туған, Гуннен туған пайғамбар.

Соқыр сорлы, көрмейме әлде көзің көр?
Күншығыстан таң келеді, енді көр.

Жердің жүзін қараңғылық қаптаған,

Жер жүзіне нұр беремін, Күн берем! [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 11, 331 б].
В стихотворении  описывается могущество огня и света, рождающие сильных и отважных; говорится о том, что сын солнца, сам пророк рожден с лучистым оком; восток проливает свет во тьму, рассвет идет  с востока, подобно тому, как в жизнь людей незрячих проливает свет пророк; рожденный Гуном и солнцем имеют общие черты  и характеры под стать силе огня, поэтому не стоит печалится страдальцам, когда пророк посланец  света дает миру  лучистый свет солнца.
Третье направление, сформированное в казахском обществе, реформистское либерально-демократическое движение, рожденное национальным движением Алаш, сторонниками которого являются А.Байтурсынов, А.Бокейханов, М.Дулатов, Ж.Аймаутов и др.  
Кодар А. отмечает, что  движение Алаш в сфере духовной культуры имело три тенденции: первая – просвещенческая (А.Бокейханов, А.Байтурсынов, М.Дулатов); вторая – ностальгическое расставание с кочевническим миром(Ж.Аймаутов, М.Ауэзов); третья – новое национально-мифическое творчество(М.Жумабаев). [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 22, 142 б].
         Представители движения Алаш  рассматривали этику и культуру с позиции национального интереса. В первую очередь, они опровергли предложенный  большевизмом   принцип классовости, и сказали, что нет классовости у казахов. Примером этому может служить опубликованная, в Москве в 1919 году, статья А.Байтурсынова «Революция и казахи», в которой ставится вопрос каким должен быть писатель, защищающий интересы казахского общества. 
         В числе главных требований к Алашскому писателю предъявлены  чуткость к нуждам казахов, казахость и националистость, потому что  именно таких качеств требует неравноправие народа. Казахи должны самоотверженно трудиться в деле устранения дискриминации культуры. Настанет день когда народ добьется лучшей жизни, выровняется культура, тогда перестанут и сокрушаться. Для того, чтобы культура развивалась в ногу со временем необходимо учиться, овладевать знаниями и мастерством. Особено необходимо признать преемственную связь в деле учения и литературы. В этом и заключается задача работников пера, понимающие значение литературы, подпитывающей энергией культуру. Драгоценность свободы кроется в культуре, механизмами усиления культуры являются учение и литература. Писатели должны показать пример сплоченности, чтобы получить плодотворные результаты. [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 23, 367-368 б].

        Известно, что предложенные проекты движения Алаш по реформе казахской социальной культуры не увенчались успехом в режиме тоталитарной культуры.

          Прежде чем, рассматривать состояние этики советского периода Т.Габитов обращает внимание на моральные основания тоталитарного общества. В первую очередь, все общества в истории человечества, основанные на общности делятся на два вида: основанные на порядке договорного содружества и порядке, опирающемся на силовое воздействие. Если первую, обозначить как общество с личностно ориентированным центризмом, то второе – социальная структура с системоцентризмом, которой характерна искусственость, поэтому называется «строительство», сделанное по образцу. Это носит название тоталитаризма, потому что, системоцентризм доведен до логического предела социальной общности. Одним из основателей фашистского тоталитарного государства Б.Муссолини характеризует, что все для государства, кроме государства и против него ничего не должно быть. Осуществленная большевиками российского тоталитаризма, сталинская партия-образец государства не только не признала индивидуального человека, но и целое общество, и подавило его.
          Во многих литературных источниках ошибочно представлены феномены, предложенные К.Марксом «Перестройка общества в духе коллективизма» и советского тоталитаризма. Это как результат поверхностного знакомства с трудами К.Маркса. К.Маркс в своих  « 1844 года экономических и философских рукописях» объясняет, что цель общественного развития заключается в индивидуальной свободе, и представляет коллектив как разносторонне развитую ассоциацию объединенных индивидов. Немецкий мыслитель подвергает резкой критике «грубый коммунизм». Разумеется, были кривотолки и мнения, с позиций современности, марксистских классиков по предложению вместо индивидуальных человеческих сообществ  классовую борьбу и диктатуры пролетариата. Подход большевиков   на Марксовое наследие был  таким, каким средневековые схоласты воспринимали Аристотеля. Жизнеутверждающие идеи были сокрыты, вместо этого на первое место ставились конъюктурные принципы. Поэтому, российский марксизм превращается в предельный антигуманизм.  Под прикрытием диктатуры пролетариата рождаются партийные вожаки и диктатура бюрократии.  Позже эта система охватывает одну треть всего населения мира и не зря  получает название «лагеря». В условиях лагеря не имеет смысла говорить о моральной свободе и  общинном содружестве.
        Таким образом, в системе тоталитарного общества формированию истинно моральных ценностей и свободы индивидуального сознания был положен заслон. В составе советского общества казахская моральная культура была подвержена давлению, ограничению своих возможностей, вынужденная принимать ценности, не соответствующие казахскому менталитету и терпеть издержки  этой системы в морально-нравственных отношениях. 
        Казахская нравственная культура в период советской власти находится в условиях противоречивости. Социалистический строй отрицательно воздействует на систему казахской морали и правилам этикета. Завладевшие бескрайними степями как своей собственностью, кочевники от природы,   имеющие  мужественный характер, с благоговением относились к воле и свободе, и всегда считался народом гордым и отважным. Тоталитарная система превратила характерные особенности «жылқы мінезді»,  в бесхарактерный и застенчивый  момын и «қой мінезді» народ. Среди людей появились бездарные активисты и мелкие «дельцы», готовые на любые условия,  «вместо волос, оттяпают и голову, только скажи». Хотя декларировались лозунги, что «человек человеку друг», «все люди равноправны», на деле все обстояло иначе: властьимущие устраивали своим чадам и родственникам  лучшие условия жизни, допустили взятничество и беспредел, двуличие и насилие. Лозунг «общие интересы выше личных интересов»  принес вред вольности человека, умножил ряды  «марионеток».
       Административно-диктаторская система под завесой борьбы с остатками старого, старается уничтожить этические ценности, сформированные народом на протяжении многих веков. Теперь среди народа некогда живший по принципу «Малым - жанымның садақасы, жаным - арымның садақасы»,  появляются тысячи манкуртов. Если перевести это дословно, то означает «материальное благополучие, то есть скот - может быть принесен в жертву ради души, а душа или духовное состояние  жертвуется – ради совести-чести». Молодые люди стали стыдиться того, что знают обычаи и традиции своего народа. К пережиткам старого относились обращение к услугам мечети. 
       Отсюда следует то, что нравственные ценности культуры казахского народа утратили своего первоначального значения, подверглись  изменениям, ввиду изменения  самого человека, его мировоззрения, отношения к окружающей действительности. Этому способствовали не только тоталитарная система, но и стремления людей выжить в условиях, изменяющихся под воздействием аккультурации. И необходимо заметить, что казахи выработали приспособленческий характер, и могут  выстоять в любых условиях, когда это необходимо, и противостоять любому влиянию из вне, этому поможет характер, выработанный в жестких условиях кочевого скотоводческого хозяйства  и  процесса освоения просторов казахстанской земли. 
        Как и у других народов Советского Союза,  пошатнулись многовековые механизмы, сформированные традиционной этикой самобытной  культуры казахов, распространились условия аномии и бесформенности. Казахская этика существовала в чуждом бытии. В тоталитарном обществе традиционная общность и изменение индивидуальных норм осуществлялись через  применение сил и искусственных схем   узких параметров. Глава государства   в своей книге «Тарих толкынында»  по этому поводу говорит, что в основе любой тоталитарной доктрины  есть удручающее понятие о том, что любого человека и человеческую общность возможно исправить – обтесать, то есть содержать в необходимом русле на  любых планах. [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 24, 225 б].

        Разрушая все ценное, в том числе, и нравственное культурное наследие, выработанное тысячелетиями, тоталитаризм  успакаивал народ самым известным своим  гимном «мы новый мир построим».
Тоталитаризм нанес колоссальный урон сформированному в традиционном казахском обществе историческим  ценностям этических качеств казахского человека как: вольность, независимость, гостеприимство, согласованность, удовлетворенность, коллективное содружество, уважение старших и т.д., позволившие подтвердить свое «Я». Многовековой почет народа к своим ханам, биям, знати, героям, религиозным святыням и т.д. подвергся нигилистской деструкции.
       Еще одна «замечательная формула» тоталитаризма, словами главы государства, замена национального сознания социально-групповым сознанием. Это был прием получения скученной толпы вместо национальной целостности. Ухудшения положения стало настолько серьезным, что многие стали искать свои корни происхождения в родословной великих биев – законодержателей. Дополнительными механизмами разрушения национального самосознания внедряются различные мифы и отрицательные образцы морали. [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 24, 230 б].

      Во времена тоталитаризма пошатнулись не только основания казахской этической общности, но и  типы человеческой индивидуальности и появляются отрицательные чувства в самосознании «Я». Эта проблема специально расматривается известным философом Гарифолла Есим, в его работе: «Сана болмысы: Саясат пен мәдениет туралы ойлар». По мнению автора, подвергшиеся критике Абая «дельцы, шустряки», в эпоху Советов становятся  «бездарными активистами». Он отмечает, что после Декабрьских событий подобные «шустряки» распространились особенно. Абай верно говорил о том, что такие стараются хоть как-то прославить себя и не упускают удобного момента, так получилось и в эти дни, их стараниям не было предела, как им хотелось оказаться в числе «праведников», направить в «нужное русло» особенно жизненноважные объекты как: школы, детские учреждения, вузы – хорошо понимая их ключевое значение для истории страны. . [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 25, 10 б]. Гарифолла Есим сокрушается их деяниям по дестабилизации общественного устоя, недоволен тем, что такие «шустряки и дельцы», движимые своими эгоистичными целями используют административную систему для межродового раздора. Его анализ отражает реалии современных общественных отношений и подтверждается им как то, что теоретическая основа «бездарных активистов» заключается в стремлении запутать национальные интересы с интересами класса. Приводится пример того, когда на руководящие должности предлагались назначения с учетом представителей каждого жуза. [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 25, 22 б].  

Таким образом, тоталитаризм в казахском обществе использовал все возможные механизмы для внесения в сознания людей о их не состоятельности без предначертанного планирования сверху, утверждались в сознании мысли о необходимости принятия «новых параметров морали», позволяющие действовать вопреки совести и чести, во вред сложившейся многовековой традиционной нравственной культуре.
Габитов Т.Х. считает необходимым признать не только негативное воздействие тоталитаризма в казахском традиционном обществе, которые могут представляться как однобокость в освещении этических проблем, но  и то, что сохранились этические  качества казахов, которые не подверглись существенным изменениям несмотря  на системность его воздействия. И показывает несколько причин этого явления. 
Первым фактором сохранения нравственных устоев казахского общества является то, что большинство населения, несмотря на индустриализацию, проведенных в Казахстане, хоть и переместилось в город, все же его львиная доля   оставлось жить в аулах. В конкретных исторических условиях, семидесятилетнего советского периода, самобытная казахская культура смогла сохранить себя именно в селах, не подвергаясь маргинальным и гибридным отношениям. В тоталитарном обществе села и аулы явились ядром культурного сосредоточия. Современная казахская интеллигенция в своем большинстве является выходцем из глубинки.
Вторым, положительным явлением можно считать культурную революцию Советского Союза. Формирование всеобщей просветительской работы среди населения, открытие научно-образовательных учреждений и подготовка национальных кадров способствовали поднятию культурного уровня казахского общества. Наиболее активная казахская интеллигенция даже условиях контроля тоталитаризма смогла служить усовершенствованию социально-культурного уровня жизни. Необходимо помнить, и то, что коммунисты в моменты противостояния Западным ценностям, основной упор делали на Восточные ценности культуры. Казахская интеллигенция придерживалась  этого принципа когда мечтала о независимости Востока  в целом, казахов в частности. Разве возможно утверждение нравственных культурных ценностей, без свободы и независимости страны.
В условиях становления государственности, трансформации общественно-политических отношений развитие  культуры происходит под воздействием большого числа факторов.

Долгожданная независимость страны пришла в 1991 году, когда поистине народ истосковался по кардинальным переменам жизни в лучшую сторону: восстановление справедливсоти по отношению к незаслуженно забытым ценностям культуры, особенно обоснованию личностной и общностной  основ этических норм и их соразмерности социальной целостности. Концепция индивидуализации в информационном обществе обрела невидимые доселе размеры, со времен окончания Второй мировой войны. В новых социальных условиях старые формы коллективизма (социализм, корпоративные структуры, общинность постаграрной культуры и т.д) лишившись своих нормативных возможностей, отразили историческую ограниченность.
В условиях индивидуализации неравенство потеряла свои классовые грани, уступив возможностям обоснования личностной активности и созидательности. Индивид получает возможность выхода из сложных отношений социальной регуляции, превращаясь в центр  своего жизнеутверждения.
Современный индивид для достижения личностной идентичности уже не стремится к сакральному Единству, как считает, А.Нысанбаев, он более или менее свободен от контроля со стороны окружающих, общества. Он убеждает, что изменился  и источник происхождения моральных ценностей индивида – они не принимаются  больше на веру, «формы общественного контроля сменяются самодисциплиной, происходит переход от трдиционной институциональной морали к личностной этике, рационализируются представления и поведение, освобождаясь от уз мифологического сознания, антирационализма».[Нысанбаев А., Сарсенбаева З. О традиционной этике казахов. Алматы: институт философии МН-АН РК, 1997, с.9]
В постиндустриальном обществе сложным изменениям подверглись не только объемные социальные структуры, но и в том числе, его прежняя общественная ячейка – семья. Единично-индивидуальные амбиции  пошатнули сформированную семейную стабильность, увеличилось количество браков, основанные на договорах, на первое место выходят гендерные отношения. Другими словами, концепция индивидуализации вместе с положительными ценностными результатами (свобода, творчество, созидательность, выбор и т.д.), породила лишенной традиции новые отклонения и противоречия в  индивидуализованном культурном пространстве.
  Своеобразным сознанием индивидуализированного социо-культурного объединения является постмодрнизм. Основным принципом которого является отказ от централизации. Феномен достаточно проанализированный в различных литературных источниках последних лет. Он представляет образец цивилизации, родившейся как результат противостояния капитализма социализму. 
Постмодернизм породил торопливые выводы у некоторых мыслителей, признавшие его как полную победу американского образа мирового порядка над постсоциалистическом обществом. В частности, известный японский общественник Ф.Фукуяма, в своей книге «Конец истории», говорит о том, что западный либерализм победил и нет  больше ему альтернативы. [ Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 26, 290 б]. Тем не менее, есть основания полагать, что в современной истории  либерализма достаточно сомнительных фактов. Одним из которых является национальная многополярность мира и столкновения, основанные на религиозной нетерпимости. Как бы не декларировались лозунги о защите прав каждого отдельного человека (это основное  Положение либерализма), современные правители постмодернистического периода стремятся утвердить новый империалистический мировой порядок. Примером может служить международный терроризм Америки, под прикрытием «защитника прав и освободителя  всего мира от террора».
   В XX веке  появились несколько новых мифов. Одним, из таких мифов является утопия про освобождение от нужды и о личностно-правовых отношениях с гармоничным регулированием идеального общества. Есть марксисткий и либеральный образцы этой утопии. Последний, по мнению Ф.Фукуяма, выглядит это постисторическое общество, как объединение,  в котором нет ни идеологии, ни философии, нет борьбы интересов и столкновений. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 26, 310 б]. 
Однако, объективный анализ направлений современной цивилизации показывает, что  долог путь   современного общества до райских дней. Возможное возмещение базисных потребностей не решит столкновения интересов. Совершенствованием этических личностных качеств человека не ограничиться, потребность в совместной и общностной жизни стремительно растет.   «Я» рассматривается с позиции: если я живу для себя и никому я не нужен, то мое я  не нуждается во мне. Если, одним двигающим фактором  классового общества был открытый страх, то в информационном обществе  возникает страх перед личностным выбором. Об этом говорит У.Бек – сколько бы не жил человек в богатом потребительском обществе, все равно ему не освободиться от страха за будущее.  [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 26, 63 б].

Среди множества причин этих начинаний особое место занимает неограниченный индивидуализм. Этот неограниченный индивидуализм среди западных мыслителей породил учение о так называемом приходе конца мифологическому регулированию общества. Но человек только начинающий освобождаться от регулятивной структуры индустриальной цивилизации попадает в новые  оковы социальной целостности. Гиперправда ограничила существование человека больше материальной или субъективной правды. Многие западные мыслители  называют  сформированные в эти условиях цивилизацию опасной во многом. Среди таких опасностей можно назвать экологическую, узкую специализацию, здоровье, новую бедность и т.д. Другими словами, неограниченный индивидуализм порождает образец социально опасной цивилизации. В  плане духовной жизни  не будет ограничения потребительским отношениям, обесцениванию и отчуждению.
Отчуждение является источником разобщенности, ненависти и вражды как основных признаков несвободы и рабства человека.

В индивидуализованном обществе отчуждение может показаться порожденным из    судьбы отдельно взятого человека. Это может утверждению принципа «во всем виноват сам» и как говорил А.Камю,   привести человека к беспомощности.
Особенно заметны новые формы отчуждения и обесценивания в обществах, формирующихся снова, как Казахстан, возникшие вследствии нарушения культурной гармонии между человеком и социальной целостности. Разрыв ценностных межсубъектных отношений представляет собой источник и основу отчуждения человека от других людей, то самого себя, от общества и природы. Эта проблема только начинает превращаться в объект теоретического анализа, поэтому возможен ее сравнительный анализ, с опорой на некоторые научные и литературные источники.
Обратимся к мысли, рассматривающую эту проблему с других позиций, есть мнения  о том, что в этноцентристском мировоззрении индивидуальности, «Самость» человека противоречит национальным интересам. Обсуждается и то, что в единственном государстве казахской национальности уникализация должна проходить на этническом уровне.
«Ең алдымен, бірегейлену процесіндегі ұйтқы ұлт - мына біздер, қазақтар өзімізге жүктелген күрделі де жауапты міндеттің салмағын толық сезімге алмай отырмыз. Өз елімізде отырып, атамекенімізге өзге отандастарымызды бауырға тарта қамқорлық жасаудың орнына, жетімдіктің зары өтіп кеткен бала тәрізді жеке мүддеміздің аясынан шыға алмай, айналамыздың бәріне өгейлене қараймыз. Бізге салса, «ақша бөлмейтін тас сараң үкімет те өгей», «жиналып ап өзге тілде сөйлейтін парламент мүшелері де өгей», «өз өнерпаздарынан гөрі жат елдің әншілерін жарылқауға құмар кәсіпкерлер де өгей» .  [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 27, 69 б]. Это говорит о том, насколько казахи не ощущают своей ответственности по уникализации своей культуры. Смотрят на проблемы с отчуждением. Отчужденность проявляется в том, что многие не заботятся о соотечественниках, прибывших на свою историческую родину, испытывающих чувство осиротевших детей. Это  касается тех людей, которые свои личные интересы ставят выше государственных и не желают видеть очевидных проблем и ссылаются на  правительство, которое не выделяет денег; отчуждением пропитаны и те кто стесняется говорить на своем родном, теперь государственном языке; отчужденность от своих корней в сознании предпринимателей и бизнесменов проявляется их отношением к искусству и т.д
Правильно замечает Т.Габитов, предупреждая поколение о необходимости национальной уникализации не в абстракционном лозунге, а в национальной модернизации своего Я в соответствии с требованием современности. Он приводит убедительные  примеры того, что несмотря на   отсутствие  ни социалистического, ни демократического, ни монархического  опыта нации Среднеазиатских государств  сохраняют уникальность своей национальной культуры. Склоняется к мысли о том, что несмотря на патриархально-родовое самосознание  и тоталитарность общественных структур не избежать исторической замкнутости.

Формирование гражданских структур в переходный период для казахстанского общества, не сразу возможно. Проблема заключается в направлениях государственной политики. К примеру Президент Казахстана наметил цели страны, основанные на индивидуализме, например в стратегическом документе 2030 отмечается: «Қоғамымыздағы өзгерістер ықпалымен, өзіміз көбіне оны түйсіне де бермей, құндылықтардың сапалық тұрғыдағы өзге жүйесі мен адамдық қарым - қатынастардың жаңа түріне дағдылана отырып, өзіміз де түгел өзгердік,- қысқасы біз азаттық алдық. Мемлекеттік-ұжымдық дүниетанымның жекешіл дербес дүниетанымына ауысу біздің өміріміздің әрбір қырын өзгертті» [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 27, 11-12 б]. С обретением независимости, общество стало меняться, качественно меняются ценностные ориентиры и привычные отношения между людьми. Переход от государственно-коллективного мировоззрения к отдельному индивидуальному мировоззрению изменили  каждую грань  нашей жизни.   
 Для утверждения индивидуалистического мировоззрения необходимы большое стремление и воля человека, считает Т.Габитов. И предлагает рассмотреть эту проблему со стороны культурных преобразований.
Сложным начинанием является для общества кроме утопического коллективизма и извращенного индивидуализма, гармональное сочетание  чувства Самости с ценностями цивилизации. Важной гранью социо-культурной проблемы относится анализ человеческих объединений и новых сообществ, сформированных заново в переходный период, вместо распространенных (иногда изчезнувших) социальных структур.
 Новые сообщества, по мнению Т.Габитова, должны организовываться в соответствии с природной индивидуальностью человека. Причина не осуществления проекта общественного человека марксизма не в том, что непоследовательно проводилось это учение. Проблема даже не в том, что противопоставлялись индивидуализм и коллективизм. Верность значения индивидуального эгоизма и альтруизма, диалога и сплоченности, морали и права не опровергаются. Несмотря, как считает автор, на несовместимость,  обезличенного индивидуализма с социальной системой, он всегда  опирается на культурные архетипы, национальный менталитет и духовность, комплиментарную уникальность. Поэтому, каждому отдельному человеку необходимы как воздух национальная история и культурное наследие, мифы и сказки, песнь о героях и святынях и т.д.
Увеличивается возможность выбора для индивида, освобожденного от оковов централизованного контроля и руководства в децентрализационной культуре. В результате потенциальной трансформации и потери прежних идеалов личности, ведут к активизации, созидательности и рвению вперед, с одной стороны, а с другой, неправильной оценке своих возможностей, ведущие   к равнодушию, неуверенности, разочарованию и пагубным для общества привычкам. Характерные для культуры переходного периода   соотносительность условий личности и сообщества называют нормами  маргинализации. Этот феномен напрямую связан с культурой. Данное понятие ввел американский социолог Р.Парк, назвав маргиналами американских мулатов,  имеющих в характере качества беспокойства, агрессивности, эгоистичности, неуверенности и депрессивности. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 28, 168-169 б].

 В словаре по культурологии этому понятию дается такое определение: «Маргинал – от французского – побочный, предельный, написанный на полях – то есть, человек, находящийся в промежуточном, пограничном положении между какими-либо социальными группами, утративший прежние социальные связи и не приспособившийся к новым условиям жизни[Кононенко Б.И. Культурология в терминах, понятиях, именах. Справочное учебное пособие: М.: «Щит-М», 2001, с.141].
Маргиналы – это конгломерат элементов, вынужденных представлять и пользоваться чужими направлениями верований, традициями быта, ценностями культуры приграничных социальных групп и выполнять социальные роли,  несмотря на то, что сами являются владельцами традиций и верований конкретной культуры.
Таким образом, маргинальность относится к людям, колеблющихся в  приграничном этико-культурном пространстве и находящиеся на периферии общества. Маргинализация, словами З.Фрейда, возникает из-за дисгармонии между понятиями Я и Моего-Идеала. Примером могут служить результаты проведенных в Казахстане реформ, в ходе которых  люди, связанные с прежней государственной собственностью (инженеры, служащие проектных институтов, зоотехники и агрономы и др.), подверглись  маргинализации. Были сделаны соответствующие выводы учеными-социологами: «Әлеуметтік маргиналдау адамның әлеуметтік тек не өзін бір топпен бірдей санауы туралы ойларын өзгерте отырып, әлеуметтік институттарының функцияларын шатастырды, ірі және шағын әлеуметтік топтардың әлеуметтік позициясын өзгертті, жаңа әлеуметтік топтарды дүниеге келтірді. Қазіргі қазақстандық қоғамда  адамның өзін бір топпен бірдей санауы дағдарысқа ұшыратуда. Өзінің қай топқа жататыны туралы ойламайтын, не оған бейтарап қарайтын адамдар тобы көбеюде. Бұл мағынада дүние макро деңгейде ғана емес, микро байланыстар деңгейінен де топқа өзін мүше санау қатынасын бұзды. Э.Гидденстің айтуынша, өзін сол топпен бірдей санау субъектінің әлеуметтік қатынастар мен байланыстарға қосылуының бірден- бір тәсілі болып саналады, ал бұл процестің күйреуі қазіргі қоғамның автономизациялануын сипаттайды» [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 29, 91 б].
В современной казахстанской нравственной культуре достаточно и других трудностей и противоречий. В первую очередь, бросается в глаза уровень культуры гуманности. Если, в тоталитарной системе общество было превращено в механизм подчинения, то в других постсоветских странах  общественные структуры вовсе остались без внимания. С одной стороны, по своим значимым признакам есть простой народ, превращенный в бесформенную массу. С другой стороны, по теории систем, целостность однотипных структур в конечном счете подвергается деградации.  Разумеется, что  в Казахстане и в других содружествах независимых государств формируются социально-культурные структуры. Однако, они зависят от активности руководящих групп. Мало проявляется заботы в этом деле народом.
Есть исторические причины быстрого впитывания  отрицательных сторон культуры, простым народом. Во-первых, коренное население страны казахи и русские на протяжении веков содействовали  общности менталитета. Например, идея соборности российского «золотого века», основанная на чести и совести отдельного индивида показывает ее обобществленность. Стоит ли говорить о менталитете казахов, значащих в словах: « и принятие яда, только вместе с сородичами». Из вышесказанного следует, что обозначились соотношения личности и общности, сохранившие свою приверженность к постоянству до конца двадцатого века. И определенно можно сказать, что «коллектистство» социалистического строя, относится  к особенной форме  общинности. 
В этом плане надо помнить положение о том, что община, общность, различные корпоративные коллективы (родово-клановые, религиозные, семейный, спортивные объединения, клубы, структуры по интересам и т.д.) появляются на основе договоров людей и зависят от них. Поэтому, личностные и социальные объединения  исторически-релятивные явления. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 30, 3 б]. Относительность сообщества, как утверждает Т.Габитов,  обуславливается социально-культурными феноменами. Например, после распада Совета Союза Социалистических Республик начинания по антиколонизации проходят в других исторических условиях цивилизационности. Потому что, в 60 годы XX века антиколонизация проходила не в Западной метрополии, а  в большей степени  прежней метрополии. По этой причине, этнократический принцип не соответствует общему направлению исторических начинаний, для утверждения общества, основанного на индивидуализме, необходимо неотстраняться от западных или российских ценностей, а наоборот сохраняя свой национальный архетип культуры  идти на конвергенцию с ними, предлагает автор.  

Правдивая позиция автора, постороенная в творческом направлении, напоминает о том, что природа и значение националистической преданности в странах, пребывающих много веков в колониальном режиме совершенно отличаются от потерявших свою позитивную энергию этноцентризма  развитых цивилизаций.
И все-таки положивший начало объективной критике неприемлемых качеств человека и  своего общества, Абай приятен. Он помогает изжить причины неприятных отношений и непристойного поведения. Обязывает выполнять функции механизма передачи  универсальных направлений принципов справедливости. 

Ограничены этические структуры индустриального и извращенно тоталитарного обществ, охвачены кризисом и обезличенны. В основе которого лежит кризис цивилизационности. Термин «цивилизация» используется в данном случае, как структура объединяющая все уровни человека и общества. Третья волна стремится к высоким качественным индивидульным ценностям, предназначающихся не для многих. Национализм плод старого индустриального общества. В информационной цивилизации нормы индивидуального права ставятся выше интересов общества. Глобализация разрушает национальные  «границы». Здесь обозначается борьба двух направлений, ставшей смыслом взаимоотношений современной мировой цивилизации. К этим двум направлениям следует отнести сохранение национально-государственной самобытности и глобализацию.

В условиях казахстанской действительности глобализация приобретает вид культурной агрессии, как считает Г.Телебаев, со стороны сильных мира по видом «небходимо-неизбежного». Особенно отмечается  роль американоцентричной глобализации, проявляющейся в универсализации человеческих ценностей и культуры, которая выражается в формировании унифицированных средст массовой информации, литературы, искусства, кинофильмов, попкультуры и многого другого. Последствиями этой агрессии могут явиться гомогенизация мира, намерение устроить жизнь людей по одним принципам, единым ценностям, обычаям и нормам поведения, стремление все универсализировать, в том числе этнические культурные ценности, присущие определенному этносу и являющиеся одной из составных частей культуры мира.[Телебаев Г., Шайкенова А., Омирсеитова А. Казахстанская культура сегодня: ценности, потребности, институты. Астана: Елорда, 2002, с.6]  

Достаточно освещаются проблемы воздействия глобализации  и постиндустриальной цивилизации на человечество в общем. Как в постиндустриальном обществе  меняется  этика личности. Неоторые мыслители склонны считать, что третья волна культуры индивидуализировало мораль и ценности. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 31, 148 б].   
В постиндустриальном обществе многие функции центра стали передаваться  провинциям, потому что, сведения доставляемые центру могли обесцениваться в ходе происходящих  изменений   окружающей среды. Тотальные иерархические структуры  стали заменяться мобильными группами, добивающихся более выгодных результатов. Наряду с социально-производственными отношениями, индивидуалистская культура стала охватывать сферу образования. Не соответствие требованиям постиндустриальной цивилизации прежнего стандартного обучения в школах по типовым программам и ежедневной проверке стало очевидной.   Сравнение стран по количественному соотношению, поскольку оно выгодно уступает место (уровень образования, длительность, качество жизни) развитию индекса человечности, постольку выгодно целенаправленное, индивидуальное специальное образование, вместо всеобщего образования.
 Роль меньшинства особенно возрастает  в не массовой культуре. Молчаливое большинство характерно для индустриального или тоталитарного обществ. Миллионы единомышленников могут превратиться в массы с неограниченной разрушительной силой. Если эти миллионы по отдельности осознают свои индивидуалистические цели  и на этой основе будут гармончно действовать, тогда мы увидим образец основательного развития цивилизации. Позже, возможно рассмотрение историками всеобщего голосования и учета интересов большинства,  как архаический рудимент. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 31, 155 б].

С одной стороны, в марксистской философии есть понятие обобщение  рациональных конкретных реалий. Его можно определить как проявление отдельных особенностей целостности и цельность множества. С политической стороны в индивидуализированном обществе не полномочная демократия заменяется  демократией непосредственного действия. Если,  депутаты не смогут обоснованно отстаивать наши взгляды, то тогда свои взгляды должны отстаивать сами избиратели. Например, через «электронный парламент», не забывать возможности системы интернета. Проблема не всегда решается децентрализацией. Пути решения проблем – в повышении ответственности. С точки зрения экзистенциализма, каждый человек ответственен за всех. Не наоборот. В противном случае, возникнет общество анонимной этики.
Вышеизложенные положения взяты из анализа современных цивилизационных тенденций. Теперь предпринимем попытку сопоставления этих тенденций с Казахстанской реальностью.
Как было отмечено ранее, замена тоталитарной системы Казахстана современными цивилизационными образцами осуществлялась активностью местной элиты и лозунгами усиления  достижений независимости.

 Исключение  дисгармонии между свободой и равноправием связано с координационными мерами, по  своевременному отражению амбивалентности отношений между ценностями личностной и социальной культуры, учитывающих конкретные исторические условия. Также  не стоит отказываться и от мирового опыта. Например, проведенные в Латинской Америке  процессы рестрафикации и приватизации, стали причиной возникновения глубокой пропасти между элитой и простым народом,  неграмотность большинства и низкая политическая культура способствовали появлению экстремизма и терроризма. Такие же явления наблюдаются  и в мусульманских странах, как Афганистан.

Если обратить внимание на процессы рестрафикации и десоциализации в Казахстане, то можно заметить некоторые новые проявления   «латиноамериканского развития». Например, в последнее время чаще стали обращать внимание в средствах массовой информации на «зомби». В художественой и массовой культуре  названное  понятие имеет кроме кассово-доходного содержания и другое - символическое. Во многих ситуациях под этим термином представляется человек далекий от духовной культуры. Близким к типичному понятию зомби относится  манкурт.  Это образное понятие, введенное  Ш.Айтматовым, позже превращается в сиоциокультурный символ. Достаточно проанализированное понятие, но обратить внимание на некоторые его стороны все же можно. В годы независимости рестрафикация и уникализация проводились под воздействием этнических доминант (сохранение независимости, государственности, целостности народа и земли и т.д.), что не помешало некоторым исследователям определить двух субэтносов казахской культуры как, казахоязычных и русскоязычных казахов. По мнению Т.Габитова, хоть и  были веские основания этого деления, проявления его искусственности в начинаниях современой цивилизационности и индивидуализованности общества очевидны. Он считает, что дифференциация на языковой основе относится к культурологической утопии и ухронии. Определенные представители архаичного и патриархально-кланового сознания выдумали, что в русскоязычной казахской культуре есть признаки манкурства. Потому что, для них  духовная культура представляется как востребованный временем  изолированный музей окружающей среды. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 32, 7 б]. Это сознание объявила древние отношения  образцом человечности и высокой нравственности. Стали чаще употребляться словосочетания «ауыл - ұлт тірегі» среди представителей  национальной интеллигенции.  Для современного постмодернского сообщества высоко ценятся такие качества личности: автономность, атомарность, созидательность, свободность, творчество. Для отдельной личности самая главная этическая позиция – освобождение от рабской ментальности. Главный признак постмодернистской социальной культуры децентрализация дискурса. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 30, 7 б].
Человек превращается в главный капитал, и это не просто сказаные слова.
Философ Н. Садыков утверждает, что в современном Казахстане есть два вида морального направления программы по созданию цивилизации, к первому он относит созидания с низкими возможностями,  подпитывающихся  архаичным сознанием, главные характеристики которой заключены в: - родо-племенная и тоталитарная инерция;
· отнесение культуры к  сфере  малополезной;

·  комплекс неполноценности или национальная мания;

· тревога сопоставления исследований с образцами мировой цивилизации;

-     не говорить правды, создавать репрессивное сознание и новые мифы. [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 33, 70 б].
Следующая программа направлена на способствование соответствия нравственной культуры требованиям современности:
· позииция субъектцентризма;

· рассмотрение культуры как универсального механизма и диалога;

· прекращение манипуляции на индивидуальное сознание человека;

-        принятие ценностей миролюбивой культуры XX века (демократию, прав человека, гражданского общества, устойчивости развития, толерантности, не применение силы и т.д.). [Ғабитов Т. Қазақ этикасының қалыптасуы мен дамуы үрдістері, в скобках 34, 100 б].
Таким образом, в нравственной культуре казахов определились главные
 направления  по сохранению моральных ценностей и проблемы, возникшие с  падением морали в эпоху глобализации и индивидуализации, обесценивания фундаментальных ценностей казахстанского общества под воздействием западных культур. Реакцией наций на ту унификацию многоликих национальных культур, которую семьдесят лет осуществлял тоталитарный режим, является то, что этносы, в том числе и казахский, смогли обратить внимание на ценности национальной культуры, истоки, обычаи и мировоззрение, в которых главным содержательным смыслообразующим стержнем является нравственность. Намечаются стратегические планы на восполнение духовных ценностей, утверждаются главные ценности по обеспечению миролюбивой культуры, основанные на исторически принятых обществом принципах норм  морали. Возрождение национальных ценностных приоритетов возможно только через духовно-нравственное обновление и формирование основ нравственных качеств каждого отдельного человека.
4.3. О некоторых противоречиях  нравственной культуры в эпоху глобализации
Третье тысячелетие ознаменовано усилением и углублением сложных и драматических процессов, затрагивающих все сферы человеческой жизнедеятельности. Этот этап современного общественного развития характеризуется процессом глобализации, оказывающим существенное влияние на развитие различных стран и государств, в том числе и на Казахстан.

Процесс глобализации вызывает озабоченность тем, что представляет опасность унификации культуры, втянутой в активные общемировые процессы, испытывающая все сложности и противоречия связанные с ним. И сегодня, как никогда раньше, в первую очередь ставится проблема сохранения и развития самобытного культурного богатства казахского народа, тем более, испытавшая на себе семидесятилетний процесс культурной ассимиляции, сопровождаемой трехсотлетней российской  царской  идеологией  культуры. Во второй очереди стоит проблема необходимости расширения межнациональных и межкультурных контактов, углубления диалога между различными конфессиями, преодоление замкнутости культур, которые также способствуют размыванию границы самобытности и уникальности этнической культуры, если не определить ее ценностные приоритеты. Эти процессы должны проходить с минимализацией  внутренних морально-психологических потерь, продуманными возможностями и  с конкретизацией духовно-ценностных ориентиров современного общества.
Вставить
Осуществление нынешних реформ, процессы глобализации на нашей планете и дискуссии о месте Казахстана в них выдвинули на первый план, кроме прочих, и проблемы оптимального сочетания отечественных традиций и достижений, реализованных в других обществах, сочетания традиционной отечественной культуры и ценностей модернизации. Но, ускроенная модернизация чревата общественным кризисом, если она не подкреплена адекватными духовными факторами.  Обмен ценностями и заимствования у других социально-культурных общностей общественно-экономических, научно-технических и культурных достижений должны осуществляться исходя из внимательного и строго дифференцированного подхода. Не вызывает сомнения приобщение к научно-техническим достижениям западных стран, совершенно другое дело – к социально-экономическим нормам, требующим адаптации к условиям данной социокультурной общности, учета самого широкого круга этнокультурных и естественных обстоятельств – исторических, демографических, географических, климатических и других.
 Обращение к глубокому и всестороннему анализу истории культуры народа, сохранению и преумножению всего лучшего, созидательного и формирующего единства  и целостность национальных ценностей культуры должно обеспечить сохранение уникальности и самобытности традиционной культуры казахов. Это нацеливает на формирование всесторонне развитой, гармоничной личности, свободно реализующей свои творческие способности, на необходимость развития человеческого в человеке, совершенствование и развитие его нравственной культуры, его духовности. Для этого необходимо целенаправленное воспитание и последовательное формирование человеческих чувств и активизация индивидуального самосознания, создающего условия для самоопределения. Именно проблема человека в современном общественном развитии, это есть проблема его самоопределения. Понимание своей значимости может задать направленность мировоззрению личности.
Процессы маргинальности, отчуждения от своих корней являются результатом пассивной, неустойчивой жизненной позиции, когда позволительным явлением было то, что за них все решалось и допускалось нерефлекторное подражание, навязывались «готовые» ценностные нормы, не оставляя право выбора, право на осмысление происходящего.
В связи с этим  позволительно было бы сказать о проблемах неразвитости ценностного сознания, отсутствии морально-нравственных ориентаций и целенаправленных действующих норм идеологии культуры. Если и сохранились какие-то ни было формы и нормы личностных культурных проявлений, то зачастую их видимые границы размыты, что позволяет видеть лишь одну сторону монеты. Автоматическое наделение определенными нравственными качествами не может дать того глубокого осмысления своего человеческого предназначения, потере человеческого в человеке, оно ведет к бездуховности, что в свою очередь допускает двуличия в официальной обстановке и вне  общественного контроля. Немаловажно определить место и выполняемую роль руководства страны в реализации поставленных задач по морально-нравственному формированию общества.     Опыт прошлого средневековья, запечатленный в творчестве яркого  его представителя как аль-Фараби, несмотря на кажущуюся далекость времени, может быть полезен хотя бы тем, чтобы напомнить о том, что «восхождение к все более сложным проявлениям прекрасного, тождественного с высшим благом возлагается на правителя добродетельного города, который, будучи  вооружен диалектическим методом, раскрывающим сущность мира, призван научить людей восходить от низших форм красоты к богатствам человеческого духа» [Мир ценностей аль-Фараби и аксиология XXI века. Книга II. Алматы, 2006, с.174].  
В информационном обществе, охватывающее все сферы жизни, человеку приходится встроиться в мощный поток социальных информационных технологий, главных движущих факторов изменения качества жизни, следовательно и человеческих качеств, в том числе, морально-нравственных. Этот процесс информирования помогает определению и формированию  соответствующих норм и ценностей, отвечающих потребностям нового общества. Здесь возникает проблема формирования и культурных потребностей человека. Именно от того как и сколько потребляется человеком можно охарактеризовать нравственную культуру человека, потому что, такие проявления человеческих качеств как алчность, обман, ненасытность и другие, представляют собой не положительные стороны его сущности. Поэтому нельзя допустить бессистемного и низкопробного, «пустого» информационного содержания, способствующего формированию диссидента и мешающего человеку  в его самоопределении. И главную роль в исправлении этих перекосов в информационном потоке  необходимо определить на государственном уровне, где ведущая ответственность должна принадлежать казахстанской интеллигенции, ученой элите. Ведь интеллигенция во все времена была ведущей общественной структурой, выполняющей функции создания, развития и распространения культурных ценностей. Интеллигенция воплощение высокой нравственности, демократизма и справедливости, имеющая главный козырь – профессионализм,  имеющий огромный потенциал творческой мысли, умело использующейся в эпоху глобальных перемен.
 Интеллигентность – это свойство, функция личности в рамках определенного общества, выражающаяся в обостренном чувстве несовершенства социального мира, критическом к нему отношении. Определяющими качествами интеллигентного человека являются гуманизм, высокая духовность и чувство ответственности за свои поступки, добропорядочность, способность к пониманию другого, терпимое отношение к миру и людям, безупречное соблюдение чести, непременное чувство меры во всем [Кононенко Б.И. Культурология в терминах, понятиях, именах. Справочное учебное пособие. М.: Изд-во «Щит», 2001, с.92].Все эти качества в идеале должны непременно присутствовать в каждом отдельном человеке, ибо современный человек – есть образованный человек, имеющее соответствующее специальное образование, получивший специальную подготовку для строительства общественнозначимых объектов культуры. И кризис духовный культуры или декаденства современности, как результат отсутствия творческого духа, потери энергии культурных ценностей и столкновения духовно-нравственных идеалов с реальной жизнью может пониматься и как признак равнодушия и не способности интеллигенции утолить духовный голод общества. Поэтому мы наблюдаем процессы деградации личности, не способного критически оценить и действовать от себя согласно своим способностям и интересам, ведущие в конечном счете, к потере культурных ценностей вообще. 
Но, вместе с тем, это не означает, что все культурно-исторические ценности исчезают вместе с этими прцессами, повлиявших на качественную характеристику внутренней человеческой культуры. Народ извлекает из истории жизни необходимые уроки, анализирует сложившуюся ситуацию и стремится исправить свои ошибки, призывает лучше присмотреться к духовному наследию прошлого. Ведь, чтобы строить будущее, необходимо знать прошлое, все особенности событий исторических эпох. «Лучшие достижения духовной культуры, выражающие высшие проявления способностей человека, взлет его мысли, не исчезют вместе с тем или иным строем, а переходят от поколения к поколению, служа дальнейшему совершенствованию человечества, интеллектуальному, эстетическому и нравственному развитию людей….» [Хайруллаев М.М. Культурное наследие и история философской мысли. Ташкент, 1985, с. 9].
Духовный мир личности является образованием идеальным, принадлежащим субъективной реальности. Реализация и воплощение сокровенных мыслей, чувств, желаний определяется проблемно-творческой природой  духовного мира. Осмысленность личного бытия, своих поступков составляет основу подлинно духовного существования человека.  Человек соотносит свое бытие с бытием остального мира, сравнивает и пытается определить свое место в нем, значение и смысл окружающего его мира, на этой основе строит свое отношение  к нему. Для этого человеку необходимо познать для себя окружающий мир, выяснить что в нем отведено для реализации его сущностных сил, функционирование которых обеспечивает сохранение и развитие человеческого общества.
Сохранение человеком человечности основывается на морально-нравственном отношении к действительности, окружающему миру, проявлением которого являются духовно-ценностные ориентиры, заложенные в произведениях видных деятелей науки и искусства как прошлого так и современного мира. Великие умы прошлых эпох оставили в наследие огромный потенциал духовного богатства, обобщение и внедрение которого восполнит тот духовно-нравственный вакуум образовавшийся в силу воздействия на общественность страны тоталитаризма советской эпохи и европеистических устремлений отдельных лидеров руководящей структуры, спешивших поменять культурный облик народа.
Не зря великий аль-Фараби в центр своей мировоззренческой конструкции ставит человека, который занимает промежуточное положение между «путем вниз» и «путем вверх». И творчество великого персидского поэта Абулькасима Фирдоуси является свидетельством того, насколько было признано величие человека. Произведение, получившее  известность в мире благодаря его культурфилософским исканиям и сохранившееся в бессмертной эпопее «Шахнаме», в которой славя человека  говорится:
В цепи человек стал последним звеном,

И лучшее все воплощается в нем.

Как тополь вознесся он гордой главой,

Умом одаренный и речью благой.

Вместилище духа и разума он,

И мир бессловесных ему подчинен.

Ты разумом вникни поглубже, пойми,

Что значит для нас называться людьми.

Ужель человек столь ничтожен и мал,

Что высших ты в нем ни приметил начал?

Земное с небесным в тебе сплетено;

Два мира связать не тебе ли дано? [Родник жемчужин. М., 1982, с.29].
Это следует понимать так, что за человеком признается роль не только связующего звена, но и способность к разумному самоопределению. Здесь можно уловить связующие нити между реализацией человеком своей истинной природы и необходимостью философско-культурологического постижения мира.
На современном этапе растущая фрагментированность общества и автономность субъектов порождает у некоторых сомнение в совместимости рыночной экономики и этики гражданского общества, сохранении взаимного доверия. Сегодня важно осмысление общих целей, баланса индивидуального и общественного, формирование и развитие коллективного разума и воли.
Согласно аль-Фараби, вера в разум человека позволяет  утверждать, что  совершенство человека,  его достоинство могут быть выработаны как в жизни отдельного индивида, так и в деятельности целого коллектива. В соответствие с разделением разума человека на теоретический и практический, он различал красоту познавательной способности человека и красоту его нравственного облика. Совершенно правильно  особенное место отводится моральным и интеллектуальным добродетелям: «Хороший нрав и сила ума вместе являются совершенным человеческим достоинством»[Аль-Фараби. Социально-этические трактаты. Алма-Ата, 1973, с.11]. 
Сегодня развитие коллективного интеллектуального стоит намного выше нравственного, о чем свидетельствуют все достижения науки и техники. Но, утвердившаяся в человеческом обществе «гонка» за материальным благом поглощает последние человеческие качества добродетельности. Идет дисбаланс нравственных способностей и интеллектуальных способностей человека и общества. Это состояние общества может рассматриваться как нарушение внутренних механизмов противоречащих природным законам развития человека. Когда человек создает все необходимые материальные условия успешно используя свои интеллектуальные возможности  и в то же время не может постичь истинного человеческого счастья, потому что разучился любить и совершать простое человеческое добро. Добрые деяния без расчета на прибыль воспринимаются как смешные и невыгодные поступки.  Так человек теряет свое человеческое предназначение. Он превращается в вещь, нужную в «руках» утилитаризма, он продает себя, теряет свои ценностные взгляды на жизнь, покупает что-то «ценное» для своих предусмотренных заранее дел, мыслей с точки зрения «оправданности» действий. 
Известный немецкий мыслитель О.Шпенглер в своей работе «Закат Европы»  с досадой отмечает  состояние  общества, в котором идет духовный кризис. Культурологическая концепция Шпенглера исходит во многом из ницшеанского понятия органической жизни, а сама культура определяется им как «организм», который обладает внутренним жестким единством и одновременно обособленным от других «организмов», имеет свою индивидуальную душу. Автор теории «культурно-исторических типов»  представляет цивилизационный подход к истории культуры, согласно которому цивилизация есть мертвая протяженность, синоним «массового общества». Современную западную культуру, находящуюся на грани своего заката, духовного обнищания, в период перехода к цивилизации Шпенглер называет фаустовской культурой. 

 По Шпенглеру переход от культуры к цивилизации есть переход от творчества к бесплодию. Взяв за основу имя героя произведения Гете, в соответствии с его характером, Шпенглер описывает современную западную культуру. Образ Фауста представляется как бунтарь, восставший против установленного порядка, стремящийся к преобразованию мира, к исправлению его несовершенства и используется как символ европейской духовной культуры.  Представляемые в его работе «Закат Европы» два типа культуры аполлоновская и фаустовская отличаются одна от другой тем, что последняя характеризуется бесконечной целеустремленностью, экспансивностью, нерациональным отношением к природе и собственным возвеличиванием. Этой культуре характерна сциентическая направленность. Знание служит достижению практических результатов, с его помощью можно постичь все загадки мира и установить порядок. 

Рассматривая культурно-исторический процесс как чередование и параллельное существование различных культур, проходящих через общие стадии зарождения, расцвета и упадка, определяет главную свою цель – найти закон существования и развития культур, которым можно не только оценивать прошлое культуры, но и дать прогноз на будущее, сделать возможным предсказание судьбы культуры, в частности ныне существующей западной. Мнение О.Шпенглера отчасти совпадает с теми вопросами волнующие и нашу общественность. Действительно, что с приходом цивилизации, то есть с переходом общества на новый этап своего развития, называемый высокотехнологическим, человечество испытывает духовный кризис, духовное обнищание и падения нравов. Эти явления мы наблюдаем ежедневно.
Многим исследователям человека и современной жизни становится все яснее, что решающая трудность стоящая перед нами, - это значительное отставание развития человеческих эмоций, чувств от умственного развития человека. Как  утверждает Э.Фромм «Человеческий мозг живет в двадцатом веке; сердце большинства людей – все еще в каменном»[Фромм Э. Бегство от свободы. М.:АСТ. 2006, с.15]. Человек, по Фромму, подавляет в себе иррациональные страсти – влечение к разрушению, ненависть, зависть и месть, - он преклоняется перед властью, деньгами, суверенным государством, хотя на словах он отдает должное учениям великих духовных вождей человечества как Будда, Иисус, Магомет, превращая эти учения в клубок суеверий и идолопоклонства.  Эрих Фромм ставит задачу спасения и разрешения конфликта между преждевременной интеллектуально-технической зрелостью и эмоциональной отсталостью всего человечества путем обращения к осознанной объективности и разумному суждению. Он утверждает, что развитие научной, динамической социальной психологии может противодействовать опасностям, вызванным прогрессом физики и медицины. 
       Тема слома ценностей и изменения человека в настоящее время нашла свое отражение в работах Ф.Фукуямы. Анализируя общественные процессы Запада, он отмечает, что разрыв в ценностях происходил в истории дважды. В первый раз связан со сменой аграрной эпохи индустриальной, второй- при переходе от индустриального общества к постиндустриальному обществу.  Фукуяма и многие другие исследователи проблемы утверждают, что высшие достижения технического и экономического прогресса постиндустриальных обществ не ведут к аналогичному прогрессу в морали и обществе. Как видно, переоценка ценностей происходит в переходном периоде в истории развития любого государства [3].
        Казахстанская общественность, еще недостаточно обращает внимание на пагубное одностороннее развитие, свойственное Западу с его крайним индивидуализмом, рационализмом и вещизмом европейской цивилизации. Под влиянием Запада может пойти  процесс дальнейшего отчуждения от своих «корней» и потеря нравственных традиционных устоев. Это стало заметно по происходящим в обществе ситуациям, когда с целью для личного обогащения  идут на тяжелые преступления. Каждый стал думать лишь о собственном благополучии. Это говорит о глубочайшем духовном кризисе, охватившем не только европейскую культуру, но и нашу, о чем пишут многие советские  и отечественные мыслители современности.
          Так,  в настоящее время становится совершенно очевидным, что прививка ценностей и норм «правильной» западной цивилизации на казахскую почву без учета специфики ее ценностных основ, окажутся несостоятельной и не могут быть восприняты народом, с другой стороны, видимые,  верхушечные плоды имитируемой цивилизации нежизнеспособны без культурной, философской  и даже религиозной основы, на которой они выросли. Основой достижений Запада в сфере материального производства, движущей силой ее модернизации явился индивидуализм, стремление к личному обогащению.
      Эрих Фромм о растущей индивидуализации говорит как о явлении, способном приводить либо к подчинению, либо к спонтанной активности человека, указывая на общий принцип процесса, в котором растущая индивидуализация и растущая свобода индивида являются диалектическим развитием. Человек становится более свободным, он может развивать и выражать свою сущность, не стесненную больше теми узами, которые ограничивали его прежде. Но при этом он освобождается от мира, дававшего ему безопасность и покой. Процесс индивидуализации – это процесс усиления и развития его как личности, его собственного Я; но в ходе этого процесса утрачивается идентичность с остальными людьми, человек отдаляется от них. Согласно Фроммовской концепции, прогрессирующее отделение может привести к изоляции, которая перерастает в потерянность и порождает интенсивную тревогу и неуверенность. Это объясняется Фроммом с точки зрения социальной психологии. Если это явление перенести в  культурологию как социальной дисциплины то мы должны увидеть проблемы нравственной деградации человека, общества. 
           Действительно, разве мы не наблюдаем  процесс маргинализации и манкуртизации казахского общества за последние десятилетия. Эти процессы являются результатом модернизации, раскрывающие важные закономерности в характере культурных изменений. Особенно это заметно в период аккультуризации, когда из села переезжают в город, в котором человеку приходится сталкиваться с проблемами индивидуализованного городского общества. Человеку привыкшего к тому, что он знаком с каждым в родном ауле,  и что каждый готов принять участие в его проблемах, то в городских условиях не каждый сосед по подъезду ему знаком и желает принять участие в его жизнедеятельности. Таким образом, человек впервые в городе встречает равнодушие к своей персоне со стороны людей, живущих казалось бы совсем рядом. Так происходит первая ощутимая тревога за себя и близких, первое ответное безразличие к окружающей действительности. Он замыкается в собственных проблемах и не торопится идти за помощью, потому что не уверен что его могут понять и поддержать. Складывается противоречивое мировосприятие между тем каким  был окружающий мир, и тем что существует в реальности.  Человек начинает самостоятельно  выходить из сложившегося положения как умеет, на основе своего понятия и собственного опыта, но от того каким духовным багажом он обладает будет зависеть то, насколько будет он способен противостоять натиску из вне, и то как сможет отвести духовное отчуждение и сохранить свою духовно-нравственную целостность. Если он не утратил способность к анализу и осмыслению собственной ответственности не только за себя, но за окружающий мир, то не все потеряно. 
      Во многих странах, таким образом, несмотря на громадные технические достижения современной цивилизации, в области нравственной культуры она сталкивается с серьезными кризисными явлениями. Человечество испытывает и оскудение своих нравственных, духовных оснований, отражающихся и в художественной культуре, невостребованностью искусства. Особенно это заметно по отношению к фольклору, отражающему  народное творчество. Сегодня урбанизированное социальное поле не в состоянии взрастить или даже сохранить имеющееся народное творчество, «поскольку в него извне привносится так называемая массовая культура – своеобразный антифольклор, который до предела раскачивает маятник дихотомии: от массы, где личность-ничто, до малой группы, где личность-все» [Габитов Т. Культурология: Учебник для студентов вузов и колледжей. Алматы, 2003, с.274]. Так, на основе неудовлетворенности имеющим народным творчеством появляется интерес к чужому, необычному ранее не известному. Это было бы положительным явлением в том случае, если бы при этом не забывалось, а даже сравнивалось свое исконно народное, отмечались какие-то особенности, то следовало бы ожидать новых творческих всходов художественной культуры. Фольклор, как народное творчество – это кладезь нравственных знаний, отношений к окружающей действительности именно в нем можно обнаружить отличительные особенности и богатство традиционной казахской культуры.

         Таким образом, в содержании произведения культуры национальное является первичным основанием, потому что в нем находят отражение конкретные проблемы, актуальные для нации, народа и каким бы ни было сочинение, его корни питаются от этнического фольклора, этики, мировоззрения казахов.  
        Какие ценностные приоритеты культуры необходимы нашему обществу и как обстит дело с переоценкой ценностей тема немногих исследователей.

 Говорить о том, что нет национальной идеологии в этом направлении нельзя. Однако, запаздалость в переходный период государственной идеологии на деле породил новую идеологию, достаточно размытую в своих позитивных характеристиках, но с четко выраженной направленностью на дискредитацию не только прежних  советских, но и вековых национальных фундаментальных ценностей. Новое поколение граждан вынуждено порывать со своими традиционными устоями. Все главные процессы и решения происходят на уровне индивидуалистического выбора личности. Моральное сознание оказалось в ситуации, которую вслед за Кантом можно определить как «ситуацию двусмысленных притязаний». Возник конфликт ценностей, когда мораль теряет очевидность, не может поддерживаться силой традиции, и люди, раздираемые противоречиями, не могут правильно сориентироваться в создавшейся ситуации. Это чрезвычайно драматический процесс, который может привести к разрушительным социальным последствиям, если он не будет опираться на одну из главных опор и смыслообразующих каркасов, каким является нравственная культура, в которой эта личность формируется, живет и реализует себя.
         По нашему мнению, внутри национальной культуры сегодня совершенно очевидно происходят коренные изменения, наряду с социально-экономическими достижениями идет процесс формирования ее мировоззренческих, ценностно-ориентационных и духовно-нравственных основ. Необходимо сейчас пересмотреть  и дать качественное направление, ценностным основам современной культуры. Состояние  современной культуры по многочисленному общественному мнению охвачено кризисом, который проявляется в том, что:

1. Все возрастающей проблемой для казахстанского общества становится практический разрыв морали и политики, развитие конформизма и прагматизма, эгоцентризма и индивидуализма.  Отсутствие ценностного сознания, игнорирование ответственности перед обществом ведет к действиям, часто наносящим ущерб интересам собственной страны и народа во имя своекорыстных интересов отдельных личностей.

2. В современном обществе наблюдается ослабление роли государственных образовательных учреждений в определении национального идеала и пути дальнейшего ее развития.

3. Нарастающий культ материальных «ценностей» вещизма и безудержного потребительства подрывает  основы духовно-нравственных ценностей.

       Повторяющийся характер приобретает бездумное отрицание нравственных ценностей, выработанных веками культурного развития. Безусловно, в ходе исторического процесса действительность должна подвергаться критическому переосмыслению, однако оно должно очень бережно относиться к подлинным национальным святыням, то есть основополагающим ценностям. 

       Закон преемственности культурно-исторического процесса - универсальный, всеобъемлющий закон, и всякое нарушение его может вести к тяжелым последствиям в развитии культуры. Так, в 90-х годах едва не получило негативную оценку и не стало антиценностью понятие «патриотизм». К чему это привело на практике, хорошо известно. Не случайно правительством республики принято специальное постановление о патриотическом воспитании граждан.

        Между тем, понятие патриотизма всегда имело особую ценность у казахского народа. История народа знает немало имен своих патриотов, которые могут служить примером подрастающему поколению.    И.А. Ильин писал: «Настоящий патриот видит не только духовные пути своего народа, но и его соблазны, слабости и несовершенства… Любить свой народ не значит льстить ему или утаивать от него его слабые стороны, но честно и мужественно выговаривать их и неустанно бороться с ними». Любить свой народ самоотверженно как это делали наши предки Махамбет Утемисов, Исатай Тайманов, и многие другие. Защита Родины от врагов в годы отечественной войны, стоило жизни, таким   как Бауыржан Момышулы, Алия Молдагулова, Маншук Маметова и другим нашим землякам,  мы по праву  ими гордимся и воспитываем нашу молодежь на их примере.  Немало и других примеров, когда своим самоотверженным трудом в тылу врага добивались блестящих результатов наши предки. Все  эти подвиги и есть любовь к своей Отчизне и  своему народу.  И в наши дни эти ценности не утратили своего значения. Они несут в себе положительный нравственный заряд, так как они содержат в себе призыв к нравственным ценностям, выработанных веками культурного развития  народа.

        Исходя из тезиса Абая Кунанбаева, как судьба человека во многом определяется его характером, личностью, так и судьба народа, сейчас, когда Казахстан стоит на историческом перепутье, выбирая направление, которое будет определять в дальнейшем жизнь страны и народа, важно понять, какие ценности веками формировала наша культура, которые усваивали мы и наши дети [5].

        Об этом было сказано Президентом страны: «Сегодня как никогда человеку важны не только материальные, но и духовные стимулы для развития. В условиях нравственного вакуума, вызванного сломом старой идеологической системы, переоценкой ценностей, обусловленной сменой общественной формации, особенно важно, чтобы наши органы культуры были способны дать людям заряд высоких помыслов, приобщить молодое поколение к ценностям многовекового духовного и культурного наследия народа, всей мировой цивилизации» [6]. 

       Осуществление нынешних реформ, процессы глобализации на нашей планете и дискуссии о месте Казахстана в них выдвинули на первый план, кроме прочих, и проблемы оптимального сочетания отечественных традиций и достижений, реализованных в других обществах, сочетания традиционной отечественной культуры и ценностей модернизации. Но, ускроенная модернизация чревата общественным кризисом, если она не подкреплена адекватными духовными факторами.  Обмен ценностями и заимствования у других социально-культурных общностей общественно-экономических, научно-технических и культурных достижений должны осуществляться исходя из внимательного и строго дифференцированного подхода. Не вызывает сомнения приобщение к научно-техническим достижениям западных стран, совершенно другое дело – к социально-экономическим нормам, требующим адаптации к условиям данной социокультурной общности, учета самого широкого круга этнокультурных и естественных обстоятельств – исторических, демографических, географических, климатических и т.д.
       Не должно быть сомнений в том, что, только постигнув ценностные основы собственной культуры, создав условия для их реализации, можно искать свой путь развития. Дальнейшее наше развитие должно основываться  на духовно-нравственном приоритете. Вне культуры, без культуры, ее ценностно-смыслового ядра вряд ли этот поиск увенчается успехом. «Стоит только  пристальнее вглядеться в настоящее, - писал Абай, -  будущее вдруг выступает само собой». А мы бы посмели добавить: вглядеться и в настоящее, и в прошлое нашей отечественной культуры – и будущее не будет таким безрадостным.

        Таким образом, для строительства будущего необходимо сделать переоценку ценностей взять из  прошлого самое лучшее, в настоящем -  руководствоваться будущим.  Казахстану необходимо определить  ценностные приоритеты культуры, ибо культура – интегральное качество индивидуальной и общественной жизни. В наше время как никогда важно осознать и осмыслить базовые нравственные ценности как – жизнь, добро, истина, долг, честь, красота, любовь, труд, общение и другие ценности национальной культуры. И связанные с ними социальные архетипы, лежащие     в основе нашей национальной психологии, с тем, чтобы не отвергать их и не воевать с ними, а разумно и бережно «встроить» в бурно идущий процесс общественного развития.
     Необходимость возрождения традиционных нравственных ценностей народа нацеливает на поиск и анализ, утверждение их приоритета необходимого для удержания духовного кризиса и падения нравов. Это веление времени, пересмотреть прежние духовно-нравственные ценности по необходимости  установить культ этических норм, включающих в себя прежнее уважительное отношение к людям преклонного возраста не взирая на их материальную обеспеченность или состоятельность; уважительное отношение к женщинам-матерям, детям-сиротам; признание роли мужского воспитания, возродить традиции по возвеличиванию роли отцов-хозяина домашнего очага, способствовующей укреплению прочности семьи; способствовать (создать норматино-правовую базу)  возрождению родовых традиций «амангерства», левирата, сорората и кросскузенных браков, таким образом препятствовать ставшим модным «гражданским бракам», несущих кроме сломанных судеб и аморального поведения ничего позитивного.
       Глобальные проблемы современности – это совокупность проблем человечества, от решения которых зависят социальный прогресс и сохранение  цивилизации, поиск необходимых путей по ликвидации негативов общественного порядка и преумножение человеческой добродетели. Противоречия, которые сложились между желаемым и тем, что имеется в реальности, должны способствовать новым исканиям в духовной культуре общества, критически проанализированы возможные пути решения и принятия новых альтернатив с учетом национальных особенностей в культурной жизнедеятельности людей.
 Это может рассматриваться нами и восприниматься  как необходимость  формирования умения человека к самоанализу, оценки ценностей или пересмотра ценностных приоритетов основанных на самосознании человека и его социокультурного уровня развития. Как мы понимаем, человек живет и развивается в определенном социуме, с определенной ценностной ориентацией. Но, чуственное развитие и нравственное самосознание не возникнут сами по себе,  если не будет целенаправленной социально и культурно ориентированной идеологии государства. Для этого необходимо в первую очередь, осознать свою роль ответственность в продолжение рода человеческого; второе, осмыслить свое человеческое, отличное от другого живого существа, то есть определить суть того, кого в этой жизни ты представляешь; третье, повысить общую культуру, основанную на нравственности; четвертое, разработать механизмы воздействия и взаимодествия куьтурно-исторических, этнографических, экономических и художественных, политико-правовых областей в формировании человека, общества.

Выводы к четвертой главе:
       Уже на заре человеческой истории проблемы формирования ценностей были предметом пристального внимания мыслителей и мудрецов древности. И особенно актуальным становится формирование системы духовных ценностей, ее оснований и определение структуры, как  и движущих сил в определенный исторический период.
     Известными  казахскими мыслителями прошлого столетия Асан Кайгы, Бухар жырау, Актамберды жырау и другими, поэтами-мыслителями современности  уделялось внимание ценностным основанием культуры. Вопросам мировоззрения, нраственных ценностей культуры  казахов отводили место в своих произведениях Абай Кунанбаев, М.Жумабаев,… которые  призывали жить достойно, подвергая критике «оплошности» в человеческих отношениях, высмеявали алчность, зло, лицемерие; возносили добро, справедливость, честность. Таким образом, принимали  участие в определении ценностных приоритетов общества, давали оценку ценности, и этим способствовали тому, чтобы общество не утратило свой интерес к жизненно необходимым понятиям, стремилось жить в соответствии с общепринятыми нравственными ценностями. 

     Осознание того, что постижение культуры, ее нравственных ценностей невозможно без раскрытия ее аксиологического содержания, приводит к поиску известных казахстанских ученых, как: А.Алдамуратова, К.Абишева, Т.Габитова, К.Жарыкбаева, Д.Кшибекова. Ж.Молдабекова, М.Орынбекова, Ж.Артыкбаева, А.Кодара А.Нысанбаева, З.Сарсенбаеву многих других  .
        Развитие культуры в своей основе сложный процесс взаимовлияния и взаимозависимости всех общественных отношений,  сложный  процесс  социального, духовного, экономического, художественного, научного, этического, исторического и других взаимодействий  нашей жизни. Учитывая эти факторы вопросам морально-этических норм, в соавторстве  Жарыкбаева К., Габитова Т., разработаны  основные принципы и категории, позволяющие полномасштабное изучение проблем нравственности казахстанского общества. 
        В истории человечества в силу тех или иных происходящих закономерных  процессов  на различных  этапах и уровнях мы наблюдали расцвет или  упадок цивилизаций, об этом напоминают труды известных философов-культурологов О.Шпенглера, Э.Фромма, Ф.Фукуямы и многих других.  Разумеется, что эти процессы  были и результатом внутренних противоречий явлений культуры, повлиявшие на ее дифференциацию или интегративные процессы общества, и поэтому их анализ сделан ко времени определения не только причин, но и поиска направлений и путей решения. 
        Кризис культуры наступает тогда, когда нарушается цепь взаимодействий, идет разрыв связей внутреннего и внешнего. Поэтому нам нужны такие ценности, которые смогут соединить эти нити, способствующие формированию целостности общества, на что обращается внимание и нашим президентом страны Н.Назарбаевым. Какими могут и быть духовные ценности как ядра и внутренней основы жизни и культуры.


 


