

individas istorinėje bendrijoje

TOMAS KAČERAUSKAS

kultūrinės regionalistikos apmatai

TOMAS KAČERAUSKAS

**individas istorinėje
bendrijoje**

kultūrinės regionalistikos apmatai

skiriu Norai Marijai

VILNIAUS GEDIMINO TECHNIKOS UNIVERSITETAS

TOMAS KAČERAUSKAS
**individas istorinėje
bendrijoje**

kultūrinės regionalistikos apmatai

MONOGRAFIJA

VILNIUS

2011

UDK 008(091)

Ka49

Tomas Kačerauskas. INDIVIDAS ISTORINĖJE BENDRIJOJE.

Kultūrinės regionalistikos apmatai:

monografija. Vilnius: Technika,

2011. 272 p.

Monografija rekomenduota
Vilniaus Gedimino technikos universiteto
Humanitarinio instituto tarybos

Recenzentai:

doc. dr. Arūnas Mickevičius,
Vilniaus universitetas

prof. dr. Valdas Pruskus,
Vilniaus pedagoginis universitetas

<http://leidykla.vgtu.lt>

VG TU leidyklos TECHN IKA
1902-M mokslo literatūros knyga

ISBN 978-9955-28-948-7

eISBN 978-9955-28-949-4

doi:10.3846/1902-M

© Tomas Kačerauskas, 2011

© VG TU leidykla TECHN IKA, 2011

TURINYS

PRATARMĖ / 7

ĮVADAS / 9

I. INDIVIDAS ISTORINIUOSE REGIONUOSE / 17

1. Individo laisvė visuomenėje / 18

Utopija ir laisvė: A. Volano atvejis / 18

Pilietinis nepaklusnumas / 27

Moteris utopinėje bendrijoje / 38

2. Istorinis vaizdijimas / 48

Matymas, žiūra ir vaizdijimas / 48

Medijos ir istorija / 58

Žemėlapiai: vaizdijamos teritorijos / 67

II. KULTŪRINIAI CIVILIZACIJŲ REGIONAI / 77

3. Kultūrinė istorika / 78

Kultūrinis teritorinimas / 78

Kultūriniai miesto naratyvai / 86

Kultūrinis marumo regionas / 95

4. Civilizacijų ir kultūrų sandūros / 105

Kultūra: tradicija ir naujybė / 105

Biografija ir civilizacija / 117

Vaizdijamas regionas: Vidurio Europa / 128

III. ISTORINIO SAMBŪVIO LYTYS / 139

5. Istorinis ugdymas / 140

Istorinė išmonė ir tikrovė / 140

Sambūvio ugdymas / 149

Šeima tarp bendrijos ir individo / 158

6. Grožis istorinėje visuomenėje / 168

Grožio vieta kultūros rube / 168

Prasmės regionai / 176

Darnioji nedermė / 186

VIETOJ PABAIGOS: KULTŪRINĖS REGIONALISTIKOS RIBOS / 195

LITERATŪRA / 198

FILMAI / 204

MENO KŪRINIAI / 204

VARDŲ RODYKLĖ / 205

KULTŪRINĖS REGIONALISTIKOS SAŲVOKOS / 209

SUMMARY / 211

PRATARMĖ

Ši knyga radosi kaip monografijos *Tikrovė ir kūryba* šalutinė tema. Kultūros fenomenologijos projektas atvedė prie lokalsios ir globalios kultūrų sankirtos. Šios sankirtos vieta – istorinis vaizdijimas, kuris iškyla tarp tikrovės ir kūrybos. Drauge tai – bevietiškus, tautinei bendrijai vaizdijant tam tikrą utopiją, kurią kaip vertybę pripažįsta tos bendrijos individas. Apie individą bendrijoje šioje knygoje kalbama remiantis kultūrinės regionalistikos prieiga, maitinama egzistencinės fenomenologijos nuostatomis, kurios išplaukia iš knygos *Tikrovė ir kūryba* (Kačerauskas 2008b). Drauge tai – naujas projektas, apimantis tiek konkretaus regiono istoriškai tampančią kultūrą, tiek individo sambūvio apskritai klausimus. Ši perspektyvų sankirta suponavo skyrius apie individo laisvę istorinėje bendrijoje, apie istorijos vaizdijimą, veikiamą tiek individualios, tiek visuomeninės žiūros, apie istorijos vaizdijimo statusą, utopijai skleidžiantis kaip laisvės bylai, apie kultūrinius naratyvus tarp egzistencinio pasakojimo ir teritorinimo profilių, apie civilizacijų bei kultūrų sandūras, atspindinčias individo biografijos bei regiono istorijos ryšius, apie istorinį bendrijos herojaus ugdymą, apie grožio, kuriamo individų ir slypinčio visuomenės rūbo raukšlėse, pavidalus.

Kultūrinė regionalistika suponuoja fenomenologinę prieigą „iš apačios“ vietoj kultūrologijos „iš viršaus“. Kultūros regionų tyrimas apeliuoja ne tik ir ne tiek į tam tikrą geografinę istorinį regioną, kaip antai Lietuvos Didžioji Kunigaikštija (LDK), kiek į egzistencijos regionus, individui įgyvendinant savo utopiją, puoselėjamą istorinėje bendrijoje. Kadangi individas prisiima atsakomybę už šią bendruomeninę utopiją, kurią jis keičia, tai – ir moralės regionai. Maža to, tai – ir estetikos regionai, individui vaizdijant savo bendrijos praeities ir ateities dermę: viena, regionas yra matomas (juslinė pagava kaip *αἴσθησις*), kita, jis suderina sutaikydamas savo biografija istorinės visuomenės nueitą ir nueisimą kelią. Todėl susiduriame ir su ugdymo regionais – tiek individo istorinėje

aplinkoje, tiek bendrijos, kurios pirmenybes keičia įgyvendinantis savo egzistencinį projektą individas.

Monografijoje dėmesys sutelkiamas į tokį egzistencijos modusą kaip įribinimas, kuris *Tikrovėje ir kūryboje* minėtas šalia kitų – įtikrovinimo, įdaiktinimo, įkūnijimo, įdvasinimo, įdirbimo – gyvenimo kūrybos modusų. Įribinimas atveria įteritorinimo, įprasminimo, įvaizdinimo regioną, kur individas bręsdamas istorinėje bendrijoje drauge ją keičia. Taigi dėl nagrinėjamų temų ir pasiūlytų pavyzdžių knyga yra tolimas pakraštys *Tikrovės ir kūrybos* atžvilgiu. Tačiau ji žymi artimą individo su savo istorine kultūra regioną. Šiuo požiūriu knyga yra bandymas filosofiniais pakraščiais sugrįžti namo.

Knyga brendo, filosofinėse tolybėse pasiūlus tautos istorijos namų. Drauge tai sugrįžimas į filosofiją, kuri suprantama ne kaip metafizinis sklindymas virš žmonijos teritorijos, bet kaip reiškinių, kurie istoriškai besiskleidžia ir kuriuos vaizdija individas tam tikrame regione, apmąstymas. Kiekvienas reiškinys iškyla kaip regiono įtikrovinimo, įdaiktinimo, įkūnijimo, įdvasinimo, įdirbimo veiksnys, sujungiantis tradiciją ir naujybę. Todėl kultūrinė regionalistika ir egzistencinė fenomenologija čia – neatsiejamos.

Už knygos idėjų atsiradimą esu dėkingas Basiai Nikiforovai: dėl jos entuziazmo pasirodė kultūrinės regionalistikos forumas – žurnalas *Limes*, kuris kaip įgyvendintina utopija subūrė mokslininkų bendriją iš kelių šalių ir kelių mokslo krypčių. Mano padėka – ir kitiems šios bendrijos nariams Małgorzatai Kowalskai, Andrzejui Sadowskiui ir Mikalajui Biaspamiatnychui. Už šios idėjos palaikymą dėkoju VGTU rektoriui Romualdai Ginevičiui ir pirmajam prorektoriui Edmundui Kazimierui Zavadskui. Vis dėlto plačiausiai monografijos idėjos pristatytos žurnale *Logos*, kurios leidėjai Daliai Marijai Stančienei esu už tai dėkingas.

Monografijos idėjos pristatytos straipsniuose, skelbtuose recenzuojamuose mokslo žurnaluose Lietuvoje ir užsienyje (žr. 196–197 p.).

ĮVADAS

Individas, būdamas „politinė būtybė“ (Aristotelis), yra istorinis. Individo politiškumas suponuoja jo dalyvavimą tam tikros bendrijos viešajame reikale (*res publica*). Viešasis reikalas yra viešas tiek, kiek jį veikia individas, priklausantis savo bendrijai. Priklausymas reiškia tiek jos tradicijos puoselėjimą, tiek rūpestį dėl naujybės, keičiantis tiek bendrijai kaip individo aplinkai, tiek pačiam individui. Kismas – istorinės raidos sąlyga: nesikeičianti visuomenė neturi istorijos. Tačiau istorinė sąmonė – ir bendrijos tapatumo ašis bei tradicijos saugos veiksnys. Istorijos namai – bendrija, ugdanti individą, kuris tampa jos kismo herojumi. Individas tapatėja puoselėdamas savo istorinę bendriją, kuri priešinama kitoms bendrijoms kaip individualių ir socialinių tapatumų epicentrams. Ribos tarp bendrijų susiklosto po to, kai individai, būdami skirtingų bendrijų mazgais, jas sujaukia. Tačiau tapatumas – tiek individualus, tiek socialinis – galimas tik įgijęs tam tikras – horizontalias ir vertikalias – ribas, kurios išryškėja individui dalyvaujant bendrijose, kurios individo dėka susikerta. Bendrijų laikiskumas, kuris daro jas analogiškas individams, apima tiek jų istorinę kaitą, tiek egzistuojančio jų aplinkoje individo marumą. Herojiškumas yra marumo aspektas: bendrijos atsinaujinimo kaina – herojaus mirtis. Tačiau lygiai taip pat individas steigia savo tapatumą bendrijos mirties akivaizdoje. Heroika neatšiejama nuo vaizdijimo: viena, individo veiksena nulemta jo kaip vaizdijamo herojaus vaidmens bendrijoje, kita, bet koks individas tampa herojumi tik bendrijos vaizdinėje aplinkoje. Šiuo aspektu galima kalbėti apie individo ir bendrijos vaizdinius santykius, kurių vardiklis – heroika.

Individo problema iškilo ne tiek atsiradus filosofinei antropologijai, sietinai su Sokratu, atgėžusiu filosofiją į žmogų, kiek su Sokrato heroika, kurią lėmė individo ir bendrijos konfliktas. Paradoksas: tik laisvas individas geba iškelti bendrijos svarbą. Nors kiekvienas individas ugdomas savo bendrijoje, jis iškyla kaip baustinas išsišokėlis, kuris keičia bendrijos nuostatas. Kitaip tariant, bendrijoje išugdytas individas savo išsišokimais ugdo bendriją. Sokratas atsisako gelbėti savo kailį pamynęs teisę – pilietiškumo pamatą, nors kaip tik už pasikėsinimą į polio pilietinę tradiciją jis nuteisiamas. Kiekviena istorinė bendrija turi savo sokratų, rodančius įvaizdinimo – drauge įtikrovinimo ir įgyvendinimo – ribas.

Šioje knygoje kalbama apie Lietuvos Didžiosios Kunigaikštijos bendriją, kurios herojai, kartą nuteisti už savo išžulumą, toliau brėžia mūsų egzistencines ribas. Šie heroikos pavyzdžiai daro knygą periferinę tiek filosofijos, tiek istorijos mokslų atžvilgiu: filosofija orientuota į bendrybes, o istorija – į atrastinių detalių sumą. Pirmoji pražiūri individus dėl savo bendrųjų intencijų, o antroji juos išbarsto pakeliui į rekonstruotiną vaizdą. Ši tarpinė prieiga grasina nustumti knygoje plėtojamą diskursą į mokslo pakraščius, t. y. į periferinį tiek filosofijos, tiek istorijos atžvilgiu regioną.

Todėl tai – knyga apie tam tikrą regioną, kuris čia traktuojamas ne tik ir ne tiek geografiniu ar istoriniu, kiek egzistenciniu požiūriu. Štai kodėl kalbama ne tik apie istorinės bendrijos regioną kaip jos raidos aplinką, bet ir apie individo, bręstančio toje aplinkoje, tapatumo regioną. Regionas suponuoja tam tikrus horizontalius ir vertikalius ryšius su kitomis teritorijomis: individo atveju kalbame apie įteritorinimą bendrijos atžvilgiu, bendrijos – apie įteritorinimą visuomenės kaip aukštesnio laipsnio bendrijos atžvilgiu. Pastaruoju atveju žemesnio laipsnio bendrija atlieka individo vaidmenį aukštesniosios atžvilgiu. Tačiau šie vaidmenys keičiasi priklausomai nuo individo – bendrijų mazgo – pirmenybių bei vaizdo perspektyvų, kurios horizontalius ryšius paverčia vertikaliais, ir atvirksčiais. Individo egzistenciniai siekiai, lemiantys jo vaizdines pirmenybes, neatsiejami nuo jo gyvenimo kūrybos, kurios horizonte jie išskyla drauge, rodydami egzistencinį kelią. Šis vaizdo, egzistencijos ir kūrybos ratas, individui ieškant savo tapatumo bendrijos kontekste, sudaro kultūros, kupinos tradicijos ir naujybės prieštaros, turinį.

Taip priartėjame prie kultūrinės regionalistikos sąvokos, kuri apima tiek egzistencinės kūrybos, tiek tapatumo regionų, tiek individo ir bendrijos sąveikos, tiek istorinės aplinkos tapsmo aspektus. Kultūrinė regionalistika apeliuoja į kultūros kaip egzistencinės kūrybos regionus. Kultūra pati savaime visada yra lokali, t. y. susijusi su gyvenamosios *terra* įdirbimu. Tačiau būdamas atsakingas už puoselėtiną egzistencijos regioną, individas drauge rūpinasi moralės žemynu. Regionalistika, skirtingai nei regionalizmas, suponuoja egzistencinę komunikaciją, kurios turinys – individualaus egzistencinio projekto įgyvendinimas bendrijos regiono aplinkoje. Regionas čia nurodo ne centrinę moralės instanciją, kurios instrukcijos turinčios pasiekti atokiausius imperijos pakraščius. Priešingai, kiekvienas regionas čia tampa centras individui, įgyvendinančiam savo egzistencinį projektą, kuris keičia bendrijos vaizdijimo horizontą.

Komunikacija šiuo požiūriu – vaizdijimo perkėlimas, sąveikaujant individualioms egzistencinėms nuostatoms vaizdijamame bendrijos moralės regione. Komunikacija – įteritorinimo aspektas tiek, kiek individas įdirba savo gyvenamąją *terra*, kuri yra ir kitų bendrijos narių puoselėtinasis regionas. Tą patį galima pasakyti apie bendriją kaip individą aukštesnio laipsnio bendrijos atžvilgiu.

Kitaip tariant, komunikuojama bendrijoje, kuri su individu keičiasi vaidmenimis. Pats keitimasis vaidmenimis, kaip ir tapatėjimas (tiek individuo, tiek bendrijos) – taip pat komunikacijos atmaina. Komunikacija galima tik tam tikroje *communis*, t. y. bendrijoje, kurios egzistenciniame regione tapatėja individas, savo įgyvendintinu gyvenimo planu susiejantis bent kelias bendrijas. Todėl tiek individas, tiek jam analogiška bendrija užima tarpinę padėtį: jų tapatumų slinkty uždaro vienus ir atveria kitus komunikacijos kanalus. Nors tradicijos perdavimas – svarbus komunikacijos aspektas, ji išlieka gyvybinga tik keisdamosi: tradicijai reikia naujybės, o kultūrai – vis naujų sklaidos būdų.

Vienas iš egzistencinės komunikacijos kanalų – istorinis vaizdijimas, apimantis tiek bendrijos atmintį, tiek jos kūrybinius siekius. Istorinis vaizdijimas lemia skirtingų kartų bendriją, kurios tradicija perduodama iš kartos į kartą. Istorinis individo ugdytas apeliuoja į protėvių utopiją, įgyvendintą kiekvienos kartos iš naujo. Maža to, pati utopija kiekvienai kartai iškyla kaip vis kitoks vaizdijamas horizontas, verčiantis mus kitaip žvelgti į protėvių siekius. Ši vaizdinė komunikacija išplaukia iš istorinės prieigos, kuri tautos herojų verčia keistis vaidmenimis su jos išdaviku. Kiekvienas herojus išduoda bendrijos tradiciją per toli, nutraukdamas horizontaliąją komunikaciją tarp individų – išduodamos bendrijos narių. Paslanki riba tarp perdavimo ir išdavimo žymi istorinės bendrijos gyvenamojo regiono judrumą. Perduodami savo pirmtakų priesakus, mes užtikriname išėjusių savo bendrijos narių gyvumą, kurio kaina – priesakų išdavimas į naują gyvenamąjį regioną, kur jie įgauna kitus pavidalus. Utopija kaip vietos tarpiškumas, t. y. bevietiškus vaizdijant naują gyvenamąjį regioną – kiekvienos tampančios bendrijos vėliava.

Knygoje pasitelkiama fenomenologinė egzistencinė prieiga apima bent kelis skirtingus plotmės dalykus. Viena, kalbama apie fenomenus, kurie čia nėra vien egzistencinės kūrybos veiksniai, kaip jie buvo traktuojami *Tikrovėje ir kūryboje*. Fenomenai knygoje, nelyginant riboženkliai, žymi kultūros regionus, kurie drauge – ir egzistencijos. Šiuo požiūriu fenomenai – tam tikro gyvenamojo regiono žymenys, tai, ką mes vaizdijame kaip savo egzistencinės aplinkos ribinius taškus ir linijas. Nors šie taškai ir linijos žymi tam tikrą skirtingų plotmių – ne tik individo ir bendrijos žiūros laukų – sankirtą, jie lygintini su paslankia horizonto riba, kurios neįmanoma pasiekti keičiantis jo sandų režiams. Kita, egzistencinė prieiga jau suponuoja tam tikrus regionus, įskaitant moralinį, estetinį ir etinį. Jų sąveika, individui siejant atitinkamas bendrijas, taip pat nurodo paslankią ribą tarp susikertančių kuriamo egzistencinio projekto įgyvendinimo teritorijų. Drauge tai – įteritorinimo projektas, kurį įgyvendina individas, tapatėjantis istorinėje bendrijoje.

Kita prieiga – kultūrinė regionalistika – kaip tik tai, ką siekiama apibrėžti ar bent jau pateikti apmatius. Šiuo požiūriu tai – tyrimų horizontas, kuris diktuoja

tam tikras taktikas. Kultūrinė regionalistika, būdama neatsiejama nuo egzistencinės fenomenologijos, yra pastarosios atmaina ir galimas raidos pavidalas. Nors atrodo, kad prie kultūrinės regionalistikos galima priartėti ir kitu – ne egzistencinės fenomenologijos – keliu, būtent egzistencijos regionai, nužymėti istoriniais fenomenais, yra jos turinys. Kultūra čia nurodo egzistencinį išėjimą į vis naują individo tapsmo regioną, kuris drauge – bendrijos istorinė žemė, atkovojava jos herojaus. Egzistencinė individo kūryba, kaip *Tikrovėje ir kūryboje* buvo apibrėžta kultūra, neatsiejama nuo bendrijos teritorijos įdirbimo, t. y. įteritorinimo.

Ši knyga – vidurio kelio tyrimas keliais aspektais. Viena, ji radosi tarp egzistencinės fenomenologijos ir kultūrinės regionalistikos. Drauge tai – kelias tarp tam tikros mąstymo tradicijos, kaip minties pradžios, ir naujybės, kaip minties gairės. Vadovavimasis gaire reiškia ir tam tikrą netikrumą: niekada nežinai, kur nuves kelias, kertantis įvairaus gamtovaizdžio regionus. Dėmesys egzistencijos regionams, išvedantiems iš kelio, – kitas vidurio aspektas. Kelias yra vidurio tiek, kiek jis veda sukurtinos egzistencijos viduriu – judėjimas juo ir yra gyvenimo projekto įgyvendinimas. Metafizinis turizmas šiuo požiūriu – bėgimas nuo savęs, kurio tapatumas skleidžiasi tam tikro regiono aplinkoje, kurioje bręsta ir bendrija. Šiuo aspektu – tai vidurio kelias, kaip balansavimas tarp individo siekių ir bendrijos nuostatų, kurias keičia tie siekiai, iškilę bendrijos aplinkoje. Čia galima kalbėti apie analogiją tarp tokių nebendramačių dalykų kaip regionas ir fenomenas: individo regionas veikia jo egzistencinę kūrybą, kiekvienam naujam fenomenui iš naujo apibrėžiant gyvenamąsias ribas. Analogija čia iškyla kaip regiono ir fenomeno vaidmenų pasikeitimas, naujybei perkeltiant tradicijos ribas tiek, kad tarp nebendramačių, t. y. nesusieinančių, teritorijų randasi pasienio zona.

Naujybė ir tradicija, įgaudamos tiek fenomenų, tiek regionų pavidalus, taip pat keičiasi vaidmenimis: naujybė apeliuoja į tradiciją, kurios perdavimo sąlyga – reiškimosi naujumas pasikeitus bendrijos siekių įgyvendinimo laukui. Kitaip tariant, tradicija išlaikoma tik perduodama naujais komunikacijos kanalais, kurie atsiveria tarp skirtingų bendrijos kartų. Individualus tradicijos laužymas iškeliant vis naujas įgyvendintinas utopijas yra kaip tik tai, kas užtikrina komunikaciją tarp skirtingų bendrijos kartų siekių. Herojiškumas reiškiasi ne bandant užkonservuoti bendrijos tradiciją, bet siekiant ją perduoti į naujus egzistencijos regionus, kur ji įgauna vis kitus pavidalus. Ši kaita, išryškėjanti egzistencinės regionalistikos kontekste, yra tradicijos gyvavimo sąlyga. Tradicija gyva tik keisdamasi nelyginant keliaujančio vėliavnešio vėliava, plaikstoma permainingų vėjų skirtinguose egzistenciniuose regionuose.

Siaurąja prasme – kalbant apie knygų taktikas – prieigų sankirta atveria naujas tradicinių problemų (būtent fenomenologijos) perspektyvas. Viena, fenomenologijos priemonės – suskliautimo, *epochė*, transcendentaliosios redukc-

cijos, intencionalumo, pasaulio atvirumo – čia persmelkia kultūrinės regionalistikos apmatas, kurie atitinka tam tikrą filosofinę tradiciją. Kita, nauja tyrimo strategija šioms priemonėms – drauge fenomenologijos tradicijai – teikia naujus pavidalus: be kultūros fenomenologijos kontekste iškilusio įdirbimo, kuris apima įgyvendinimą, įdvasinimą, įkūnijimą, įkalbinimą, čia atsiranda įteritorinimas bei įribinimas. Įteritorinimą (kaip ir įribinimą) lydi išteritorinimas (išribinimas) bei atiteritorinimas (atribinimas), kurie keičiasi vaidmenimis skirtinguose bendrijos įdirbamos *terra* regionuose.

Šalia egzistencinės regionalistikos ir kūrybos fenomenologijos knygoje pasitelkiami politinės bei socialinės filosofijos, LDK istorijos, tautinio tapatumo diskurso, komunikacijos studijų, estetikos, hermeneutikos, civilizacijos studijų ištekliai. Visi jie, sudarydami skirtingus tyrimo regionus, reikšmingi tarpdalykinėms knygos nuostatoms, kurios atitinka tiek plačią studijų geografiją, tiek siaurą perėjimą tarp šių mokslo strategijų. Tarpiškumas – bene svarbiausia kultūrinės regionalistikos ypatybė, suponuojanti ribų diskursą tiek plačiąja, tiek siaurąja prasme. Plačiąja prasme tai leidžia kalbėti apie bendrijos ribas jos individo atžvilgiu, apie individo kūrybos ribas bendrijos aplinkoje, apie utopijos ribas visuomeninio *τόπος* atžvilgiu, apie tradicijos ribas naujybės tapsmo kontekste, apie individo egzistencinio išėjimo į naują gyvenamąją aplinką ribas, apie vaizdiškumo ribas girdijimo pakraščiuose, galiausiai apie ribų ribas. Siaurąja prasme – tai ribos tarp minėtų ir nemintų mokslinių priegų, kurios veda ir prie klausimo apie ribas tarp mokslinių siekių bei gyvenimo strategijų.

Šioje įvairaus plano regionų parodoje nebelieka pagrindinių autorių, kuriais remtųsi tyrimas. Kitaip tariant, pirmasis ir antrasis planai keičiasi vaidmenimis skrodžiant regionų ribas. Nors išlieka nuorodos į minėtų mokslo priegų svarbiausius atstovus, pirmajame plane čia gali vaidinti tokios figūros kaip Cz. Miłoszas (literatūros regionas) ar M. K. Sarbievijus (kultūros istorijos regionas): regiono herojai čia išskyla stambiu planu, globalioms figūroms liekant fone. Be to, šis tarpdalykinis tyrimas yra mažiau priklausomas nuo kurios nors mokslo šakos klasikų: vietoj autoritetų raštų interpretacijos pateikiama komunikacija su jais iš tam tikros – būtent kultūrinės regionalistikos – perspektyvos.

Darbo naujumas kyla ne tiek dėl naujų priegų: nei egzistencinė fenomenologija, nei kultūros studijos, nei ribų diskursas, nei regiono studijos, nei civilizacijų studijos, nei komunikacijos strategijos, net vizualumo tyrimai, pasitelkiami šiame darbe, nėra nauji. Naujas yra jų derinimo būdas arba žiūros perspektyva, iš kurios žvelgiama į egzistencinius regionus ir jų reiškinius. Viena, kultūrinė regionalistika atspindi priegų pliuralumą, kuris atitinka egzistencinių regionų įvairovę. Kita, į šias priegas taip pat žiūrima kaip į tam tikrus (tyrimo) regionus, kurių nebendramatiškumas įveiktinas jų egzistenciniu turiniu, persmelkiančiu atskirų regionų ribas.

Minėtos priegigos lemia monografijos struktūrą. Knyga susideda iš trijų skirsnių (I. Individas istoriniuose regionuose; II. Kultūriniai civilizacijų regionai; III. Istorinio sambūvio lytys), kiekvieną iš jų sudaro dvi dalys, o šias – trys skyriai, turintys po du ar tris poskyrius. Dvejetai ir trejetai kaita atitinka tiek minties pliuralumą, tiek jos siekį apibendrinti: jei dvejetas nurodo tam tikrą skirtį, trejetas – visumą. Tačiau tai – ne tiek skaičių ontologija, kiek dėlionė, kuri gali būti pratęsta judant bet kurio nagrinėjamo regiono pakraščiu. Šiuo požiūriu tyrimas nėra baigtinis, kaip nėra baigtinė kultūros fenomenologija, plėtota *Tikrovėje ir kūryboje*. Tai, kad šioje knygoje vadovaujamasi kita strategija, rodo kultūros tyrimų horizontalumą arba regionalumą vietoj vertikalumo, būdingo metafiziniamis grėžiniams. Taigi gelmių geologijai čia priešinama platumų geografija. Tiesa, pastaroji kaip strategija, nelemia apžvalgų ir parodų taktikos. Priešingai, tyrimas nukreiptas į egzistencijos regionus, kurio mazgas – individas, surišantis skirtingas bendrijas. Taip be dvejetai ir trejetai išskyla vienetas, kuris atitinka vieningą visų skirsnių ir dalių intenciją – kultūrinę regionalistiką.

Šėšios dalys turi nepriklausomą nuo trijų skirsnių skaičių logiką ne todėl, kad joms skirsnių rūbas yra per laisvas, o bandymas susieti skirtingus tyrimo regionus – bergždžias. Priešingai, skirsniai ir dalys čia – skirtingos tų pačių koordinacių ašys, atspindinčios daugiaplanę tyrimo strategiją. Viena, nagrinėjamas individo ir bendrijos santykis istoriniuose kultūros regionuose. Kita, skleidžiami individo laisvės (*Individo laisvė visuomenėje*) ir istorinio vaizdijimo (*Istorinis vaizdijimas*) klausimai, nagrinėjami istoriniai kultūros (*Kultūrinė istorika*) bei civilizaciniai (*Civilizacijų ir kultūrų sandūros*) aspektai, analizuojami istorinės visuomenės ugdymo (*Istorinis ugdymas*) ir estetiniai pjūviai (*Grožis istorinėje visuomenėje*). Reikšminiai žodžiai, persmelkiantys visus tris skirsnius ir šešias dalis, yra individas, bendrija, istorija, vaizdijimas, kultūra, kūryba, egzistencija, sambūvis, tapatumas, viešybė, regionas, utopija, heroika, komunikacija, medijos, ugdymas.

Dalis sieja dėmesys LDK kultūros ir politikos veikėjams (*Utopija ir laisvė; Moteris utopinėje bendrijoje; Biografija ir civilizacija; Darnioji nederinė*), politinio sambūvio klausimams (*Utopija ir laisvė; Piliietinis nepaklusnumas; Biografija ir civilizacija*), vizualumo perspektyvoms (*Moteris utopinėje bendrijoje; Matymas, žiūra ir vaizdijimas; Žemėlapiai: vaizdijama teritorija; Istorinė išmonė ir tikrovė; Grožio vieta kultūros rube*), medijuotai kultūrai (*Matymas, žiūra ir vaizdijimas; Medijos ir istorija; Žemėlapiai: vaizdijama teritorija; Kultūriniai miesto naratyvai; Šeima tarp individo ir bendrijos*), kultūros naratyvams (*Moteris utopinėje bendrijoje; Kultūrinis teritorinimas; Kultūriniai miesto naratyvai; Kultūra: tradicija ir naujybė; Grožio vieta kultūros rube*), regionų ir teritorijų sampratoms (*Kultūrinis teritorinimas; Kultūrinis marumo regionas; Vidurio Eu-*

ropos vaizdijimas; Prasmės regionai), egzistencinei kūrybai (*Kultūrinis marumo regionas; Sambūvio ugdymas; Prasmės regionai*), tradicijos perdavimui (*Utopija ir laisvė; Žemėlapiai: vaizdijama teritorija; Kultūra: tradicija ir naujybė; Šeima tarp individo ir bendrijos*), tikrovės ir išmonės santykiui (*Matymas, žiūra ir vaizdijimas; Žemėlapiai: vaizdijama teritorija; Vidurio Europos vaizdijimas; Istorinė išmonė ir tikrovė*), individo ir bendrijos ugdymui (*Medijos ir istorija; Sambūvio ugdymas; Šeima tarp individo ir bendrijos*), estetinei hermeneutikai (*Matymas, žiūra ir vaizdijimas; Grožio vieta kultūros rūbe; Prasmės regionai; Darnioji nedermė*).

Nagrinėjamos temos ir problemos, susikirsdamos vertikaliai (iš individo savo istorinėje bendrijoje ir egzistencijos regionų perspektyvos) ir horizontaliai (dalims siejantis skirtinguose skirsniuose) sudaro kultūrinės regionalistikos apmatų, kuriems reikalingi kultūros fenomenologijos metmenys. Kultūra, kaip apmatų ir metmenų audinys, maitinama egzistencinės kūrybos, kurioje susipina tiek individo siekiai, tiek jo bendrijos nuostatos. Todėl kultūros ir egzistencijos regionai, nors ir nesutampa, iškyla analogiškai (*ἀνὰ τὸν λόγον*), *λόγος* čia suprantant kaip bendrijos tradiciją, kurios fone iškyla individas, perduodantis ją naujais utopijos kanalais.

I. individas istoriniuose regionuose

1. INDIVIDO LAISVĖ VISUOMENĖJE

Utopija ir laisvė: A. Volano atvejis

Politinė mintis – visuomet utopija, t. y. beviėtė dvejopu požiūriu: ji išreiškia autoriaus nuostatas ir brėžia gaires būsimiems politiniams pertvarkymams. Autorius, polemizuodamas su savo pirmtakais, šioje minties kovoje siekia įtvirtinti savo tapatumą, išaugantį iš jo politinės aplinkos, kurią jis bando pakeisti. Čia iškyla klausimas, kas yra politinė tikrovė: mūsų politiniai siekiai bei nuostatos ar politinė aplinka, kurioje ieškome savo tapatumo. *Tikrovėje ir kūryboje* bandžiau parodyti, kad tikrovė neatsiejama nuo mūsų egzistencinių siekių, kurie iškyla kaip mūsų kuriamo egzistencinio projekto dalis. XVI ir XVII amžių sandūros LDK politines realijas čia taip pat traktuosiu kaip kuriamą egzistencinę aplinką. A. Volanas, kaip vienas ryškiausių šios aplinkos architektų, taps gaire nagrinėjant politinę Lietuvos mintį, kuri kaip ir visa kultūra švytavo tarp klasikinės minties recepcijos ir Lietuvos viešojo reikalo (*res publica*) kūrybos, neatsiejamos nuo sambūvio su kitomis tautomis daugiasluoksniėje (kalbos, tikybos, tradicijos atžvilgiu) Didžiojoje Kunigaikštijoje. Todėl mano gairė – analogija tarp mirusios (unijinė LDK) ir gyvos (Lietuva Europos Sąjungoje) valstybių, *ἀνὰ τὸν λόγον* suvokiant ne tiek kaip mechaninį panašumą, kiek kaip gyvą praeities ir ateities sąveiką, maitinamą, pirma, tautos tapatumo ieškos, antra, viešųjų siekių politinėje aplinkoje.

Taigi čia nesivadovausiu istorine nuostata atkurti keturių šimtų metų senumo politinę Lietuvos tikrovę, kuri tikra tiek, kiek iškyla mūsų aktualių, t. y. veiksmų (*actus* – veikiantis), siekių šviesoje. Praeitis prabyla tik mūsų kalbinama: neatsitiktinai „eretiko“ A. Volano figūra tyrinėtojų lauke (Ročka 1996) iškyla tik pastaraisiais metais, mums ugdant savo tautinį ir religinį pliuralizmą nykstančių politinių Europos valstybių ribų sąlygomis. Tačiau šiame skyriuje rūpės ne tiek atkurti politines A. Volano pažiūras, kiek panagrinėti veiksmus politinės regionalistikos klausimus, pasitelkus tarsi bandymų akmenį istorinį pereinamojo Lietuvos laikotarpio kontekstą ir jo įrašus, užrašytus A. Volano ranka. Taigi politinė A. Volano mintis čia nagrinėjama daugiau kaip sociali-

nio konteksto išplėtimo atvejis, veikiantis kaip praeities ir ateities jungtis, kaip istorinio įrašo paradigma, kreipianti mūsų siekius. Nesiėkdamas nei istorinės rekonstrukcijos, nei kalbinės analizės, šiame tyrime vadovausiuosi istorinėmis ir lingvistinėmis priemonėmis tiek, kiek rūpės mūsų – istorinių ir kalbinių būtybių – politinis kontekstas, kuriame veikiamo ausdami savo tapatumo audinį, sudarantį praeities metmenis ir ateities ataudus. Todėl A. Volanas čia – ir mažiau, ir daugiau nei rekonstruotinas autorius: mažiau, nes bus nagrinėjamas politinės regionalistikos fone, daugiau, nes bus traktuojamas kaip jungtis, siejanti tapatumo, istorinio pasakojimo, praeities ir ateities sandūros, asmens laisvės visuomenėje klausimus.

Mano didžioji tezė, kurią plėtosiu skyriuje: *mūsų veiksmi politinė aplinka – vientasis istorinis audinys, besikeičiantis dėl istorinių asmenybių, kurios, vertinamos iš mūsų siekių perspektyvos, tampa šios aplinkos formavimo veiksmiu*. Kitaip tariant, *istorinės asmenybės, išskildamos mūsų viešųjų siekių fone, įrašomos į vientisą istorinį politinį λόγος, kuriame tampame kaip šio įrašo interpretatoriai, veikiantys ανά τόν λόγον*. Žodis *ανά* čia reiškia ne tik „pagal“ istorinę politinę aplinką, kurioje tampame tarsi jos priklausiniai, bet ir „prieš“ šią aplinką, kaip tėkmę, nugludinančią bet kokio įrašo nelygumus. Savo aplinkoje išskylame tik būdami „prieš“ ją, kurią veiksmi daro tam tikras trikdys – it iškilumas vandenyje ar raštas audinyje. Mažoji tezė išplaukia iš didžiosios: *A. Volanas, būdamas LDK politinių pokyčių katalizatoriumi, yra ir šiuolaikinės Lietuvos politinės aplinkos kismo veiksnys*.

Šio skyriaus taktika (mažosios tezės plėtotė) padiktuota strategijos (didžiosios tezės apmatų): pirmiausia panagrinėsiu A. Volano pažiūras valstybės bei jos valdovo atžvilgiu (*Valstybė ir valdovas*), galiausiai – laisvės bei tautos atžvilgiu (*Tauta ir laisvė*). Kaip minėta, A. Volaną interpretuosiu tiek pasitelkdamas antikinį (Platono bei Aristotelio) palikimą, tiek atsižvelgdamas į šiuolaikinės politinės realijas. Tautos, individo bei visuomenės sąsajos klausimą, rūpėjusį A. Volanui, čia iškelsiu iš egzistencinės filosofijos perspektyvos.

Valstybė ir valdovas

A. Volano raštai neatsiejami nuo jo politinės veiklos, kuria siekė paveikti Lietuvos viešojo gyvenimo aplinką ir joje tampančią daugialypę visuomenę. Lietuvos Didžiosios Kunigaikštijos visuomenės margumas religijos, kalbos, luomų atžvilgiu atspindėjo ne tik jos valdovų vykdomą ekspansinę¹

¹ Anot Z. Norkaus (2009), imperialistinę politiką, kuri išgyveno atgimimą A. Volano laikais, Lietuvai kovojant dėl įtakos Livonijoje.

politiką, bet ir Vakarų Europos religines kovas bei socialinę diferenciaciją, padiktuotą ekonominių sąlygų. A. Volanas siekė tiek sambūvio tarp kaimyninių bendruomenių (valstybių), tiek sąveikos tarp skirtingų visuomenės lygių – luomų. Dėl šio dvejojo sąlyčio (ar net trinties) ir formuojasi vieningas darinys – tauta, kurios esminga būvio ypatybė – laisvė. Prie besiliečiančių prasminių tautos ir laisvės sanklodų grįšiu kitame poskyryje (*Tauta ir laisvė*).

A. Volano filosofavimas, susipynęs su jo viešąja veikla, turi sąsają su Platono, kuriuo jis remiasi, *τέχνη τοῦ βίου* (gyvenimo menu) siekiant įgyvendinti politines idėjas. Pirma, A. Volanas, kaip ir Platonas, po studijų (pirmasis Karaliaučiaus universitete, antrasis – pas Egipto išminčius) pasirinko kitą vietą (pirmasis – Lietuvą, antrasis – Sirakūzus) savo veiklai, turinčiai paveikti visuomenės tapsmą. Antra, A. Volanas, kaip ir Platonas, pasirinko viešąją veiklą ir tapo valdovo sekretoriumi bei patarėju (Žygimanto Augusto, Stepono Batoro, Zigmanto III Vazos). Čia jam geriau sekėsi nei Platonui, kuris dėl savo viešosios veiklos buvo parduotas į vergiją (Dionisijaus I) ar turėjo bėgti (nuo Dionisijaus II). Tiesa, A. Volanas, kitaip nei Platonas, neišgarsėjo kaip aukštosios mokyklos² įkūrėjas, bet netiesiogiai prisidėjo, kad atsirastų Vilniaus universitetas, kurio steigėjai tokiu būdu siekė kovoti prieš reformaciją Lietuvoje³. Taigi A. Volaną su Platonu sieja ne tik domėjimasis valstybės valdymo menu, bet ir nuostata, kad teorinė prieiga neatsiejama nuo gyvenimo meno (*τέχνη τοῦ βίου*). Platono idėjų teorija apima filosofinių klausimų visumą pradedant ontologija ir baigiant etikos teorija. Anot N. Kardelio, „Platono minties *spiritus movens* yra būtent siekis išvelgti vienovę įvairiuose tikrovės lygmenyse“ (2007: 7). Tiek tikrovė (politinė), tiek kismas (*spiritus movens*), tiek vienovė – kartinės šio skyriaus sąvokos, kuriomis remdamasis bandysiu skleisti vieningos tautos, kintančios sąveikaujant jos veikėjui fenomenui ir dvasinei aplinkai, tikros egzistencijos klausimą. „Tikras“ šiame kontekste reiškia gebantį paveikti mūsų⁴ dvasinį tapatėjimo kismą, t. y. aktualus, veiksnus.

Atrodo, filosofiniai A. Volano interesai gerokai siauresni nei Platono: jis apsiribojo politikos arba teisės klausimais, kurie sukasi apie vieną – laisvės – problemą. Nepaisant to, ši siaura problema apima visą klausimų spektrą, kuris peržengia politikos (ar teisės) filosofijos ribas. Todėl A. Volaną traktuosiu ne

² Kaip žinoma, Akademija – garsiausia antikos aukštoji mokykla – buvo įsteigta už filosofo (Platono) išpirkos iš vergijos pinigais.

³ Reformatorių idėjinis vadas buvo A. Volanas.

⁴ Čia ir kitur knygoje, vartodamas daugiskaitą („mes“), numanau kolektyvinį subjektą – bendriją, visuomenę ar tautą. Vartodamas vienaskaitą, prisiimu visą samprotavimo riziką kaip autorius. Plg. (Ricoeur 2000).

kaip politinės minties skleidėją⁵ ir ne kaip laisvės apologetą⁶. Laisvės klausimo visybiskumas leis jį interpretuoti istorinės ir politinės tikrovės, bendrijos tapatumo bei tautos egzistencijos klausimų paribiuose. Būtent šiuo keliu ir eisiu šiame skyriuje.

Utopija, arba vietos nebuvimas, nereiškia, kad tam tikros politinės idėjos – neįgyvendintinos, t. y. neranda vietos mūsų viešajame gyvenime. Priešingai, utopija gali būti tikra, jei ji padeda keisti mūsų politines nuostatas, t. y. jei ji yra politinio kismo, tautinei bendrijai ieškant savo tapatumo, veiksnys. Tačiau kaip tik idėjos „iš kitur“ verčia perkelti politinės minties ribas, išplėsti viešuo-mėnės vietą. Vakarietiško pavidalo krikščionybės idėjos, prasimušusios į viešąją LDK erdvę, tapo ne tik rašto bei miesto kultūros, t. y. dvasinės vietos, plėtros veiksmu, bet ir geografinės, t. y. fizinės vietos, ekspansijos veiksmu⁷. A. Volano atveju susiduriame su reformacijos idėjomis, prasiskynusiomis kelių į LDK viešuo-mėnę ir tapusiomis antrąja *τόπος* abiem aspektais, plėtros banga⁸.

Tęsdami paralelę tarp gyvenimo ir filosofijos (*τέχνη τοῦ βίου*), prisiminkime A. Volano indigenatą: atvykėlis iš kito *τόπος* tampa LDK piliečiu, veikiančiu jos viešąjį tapsmą, kuris leidžia išplėsti dvasinį *τόπος*, apimančį įvairius kultūros (religijos, švietimo, politinės minties) lygmenis. Kitaip nei Platono atveju, kai idėjos „iš kitur“, būdamos veikiau svetimos nei kitokios, liko nepaveikios Sira-kūzų viešajame gyvenime, A. Volano kitybė tapo svarbiu veiksmu, keičiančiu viešąjį LDK gyvenimą. Vėliau matysime, kaip atvykėliui A. Volanui, pakeitui-siam vietą, rūpėjo tautos tapatumo klausimas: utopija čia iškyla kaip veikėjo judrumas, išjudinantis viešąjį reikalą. Veikėjo judrumas atsiskleidžia kaip *τόπος* pakeitimas keliais lygmenimis: geografiniu (persikėlimas iš Karaliaučiaus, kur jis atvyko iš Lenkijos), pilietiniu (LDK pilietybės priėmimas), kalbiniu (apsis-prendimas rašyti lotynų kalba vietoj lenkų), religiniu (prijautimas reformai, užuot nekritiškai pripažinus popiežiaus autoritetą⁹). Šių skirtingų dvasinės

⁵ Šiuo požiūriu jį galima nagrinėti kaip Platono, Aristotelio, Augustino, T. Moreo tradicijos tęsėją ir kaip T. Hobbeso pirmtaką.

⁶ Šiuo požiūriu A. Volano pažiūros lygintinos su F. W. J. Schellingo, S. Kierkegaard, M. Heideggerio, J. P. Sartre'o ir kt.

⁷ Prisiminkime Vytautą Didįjį: kryžiaus žygiui prieš Aukso ordą mobilizavusį ne tik pavaldžius stačiatikių, bet ir nepavaldžius kryžiuočių išteklis. Klausimą, kaip krikščionybė tapo LDK plė-tros veiksmu, fiziniu ir dvasiniu aspektais nagrinėjau kitur (Kačerauskas 2008a).

⁸ Neabejotinas reformacijos poveikis kultūros (apskritai) ir švietimo (konkrečiai) raidai Lietuvoje: religinės kovos sąlygomis ne tik išplėstas mokyklų tinklas, bet ir įsteigta viso švietimo kūno galva – universitetas. Tikėtina, kad reformacijos plitimas prisidėjo ir prie LDK imperijos užma-čių, būtent kovos dėl protestantiškos Livonijos, kurios kunigaikščiai (Ketleris) teikė pirmenybę Lietuvos (Žygimanto Augusto), o ne Rusijos (Ivano Rūsčiojo) valdovo glėbiui.

⁹ Mano tezė, kurios čia toliau neplėtosiu: reformaciją paskatino katalikiškosios hierarchijos nenoras ar negeba reformuoti savo institucijų, t. y. nejudrumas, utopijos minėtuojų aspektu stygius. II Vatikano susirinkimas pavėlavo 500 metų.

veiklos lygmenų, kurie sudaro mažąjį hermeneutikos ratą, sąveika suponuoja tiek individo vienovę, tiek jo gebą keistis drauge keičiant savo tapatėjimo aplinką. Veikėjo fenomeno ir jo aplinkos sąveiką vėliau (*Prasmės regionai*) plėtosiu kaip didįjį hermeneutikos ratą. Mažasis ir didysis hermeneutikos ratai sudaro sankibą, atspindinčią individo ir bendrijos santykį, kuris apibūdina tiek individo paveikumą, tiek visuomenės veiksnumą tam tikru istoriniu laikotarpiu. Paveikumas ir veiksnumas – dvi dvasinio judrumo pusės: gebėjimas pateikti ir priimti utopijas. Taigi iškyla ir vertybinis utopijos aspektas: tai – neatskiriamų visuomenės ir individo bandomasis brandumo akmuo. Visuomenė individui reikalinga kaip individo utopijos – dvasinio judrumo – reiškimosi vieta; tačiau individas visuomenei reikalingas kaip išjudinantis (teikiantis utopiją) veiksnys. Mano tezė priešinga individualizmo apologetų teiginiui, kad visuomenės nėra, tėra individai su savo siekais ir lūkesčiais¹⁰. *Visuomenė iškyla kaip individo tapatėjimo judri vieta, keistina individualiomis utopijomis*. Taigi visuomenė, kaip ir individas – politinės tikrovės aspektas.

Grįžkime prie A. Volano pažiūrų valdovo ir valstybės valdymo klausimais. Pasak autoriaus, valdovas „nieko negali veikti tarp savo namo sienų, nieko miegamajame ir net visiškai nuošalioje vietoje, kas tučtuojau neprasisveržtų į viešumą ir netaptų žinoma žmonėms“¹¹ (1996b: 191). Taigi valdovas veikia tarsi realybės šou, kuriame stebimas kiekvienas jo judesys. Kaip ir šou atveju, čia iškyla klausimų: kiek viešo veikėjo (mūsų atveju – valdovo) realybė yra tikra; ar viešumas jau suponuoja vaidybą (šou), netikrą elgesį; ar veikėjas gali išlikti tikras viešumo sąlygomis; ar jis gali paveikti viešąją vietą – valstybę – būdamas viešumos įkaitu; kur riba tarp vaidybos, veiksenos ir poveikio; ar valdovo vaidyba, kaip viešumo išdava, nepaverčia piliečių politinio šou žiūrovais, jei ne dalyviais; ar neaukojami pavieniai likimai dėl šou visumos; ar politikai *par excellence* būdinga piliečių linksmavimo intencija¹²?

Šie klausimai veda toli už antikinės politinės minties ir LDK viešosios tikrovės sąveikos lauko, kuriuo čia esu linkęs apsiriboti. A. Volano reikalavimas turėti viešą valdovą išplaukia tiek iš antikinės tradicijos, tiek iš LDK valdymo

¹⁰ Iškeldamas individą visuomenės atžvilgiu, A. Degutis teigia: „[l]oginiu ir ontologiniu aspektu jis yra pirmesnis už visuomenę; visuomenė galiausiai yra tik individų jų įvairiuose santykiuose visuma“ (Degutis 1998: 52). Utopijos kaip abipusio – individo ir visuomenės – judrumo veiksnio koncepcija suponuoja visuomenės – vietos individualiam tapatėjimui – vaidmenį. Ignoruodami šį visuomenės (kuri pati keičiasi veikiama individo utopijos) vaidmenį, susiauriname individo judesio laisvę. Beje, tai pripažįsta ir A. Degutis: „vengiant teorinių „utopijų“, kiekviena socialinė problema [...] atplėšiama nuo savo šaknų ir ūglių“ (Degutis 1998: 11).

¹¹ *Nihil agit Princeps intra parietes suos, nil in cubiculo, ac intimo quoque recessu, quod non statim in publicum erumpat et in noticiam hominum deveniat* (1996b: 183).

¹² Politikos virsmą šou, kai aukščiausiais valdžios pareigūnais tampa šou verslo atstovai, puikiai iliustruoja politinė šiuolaikinės Lietuvos tikrovė. Tačiau jos apmąstymas nėra šio poskyrio tikslas.

pamokų. Viena, Platonas ir Aristotelis suformuoja politikos kaip polio, miesto valstybės, viešojo valdymo sampratą. Platonas iškelia figūrą valdovo filosofo, vedančio tautą į teisingumo, nuosaikumo, išminties ir narsos visumą. Viešumas čia reiškia dalyvavimą kuriant bendrą gerovę kaip darnų luomų, kurių aplinkoje puoselėjami specialūs įgūdžiai (τέχνη), sambūvį. Šių įgūdžių pritaikymas bendrajam (viešajam) reikalui ir yra gyvenimo menas, su kuriuo nesuderinamas godumas, palaidumas, neteisingumas, bailumas. *Τέχνη τοῦ βίου* – tai drąsa gyventi kuriant viešą gerovę kaip visumą, kuri auga dėl mūsų – išmintingų, nuosaikių ir teisingų piliečių – dalies joje. Viešumas čia reiškia dalyvavimą kuriant teisingą socialinę aplinką, kuri veikia mūsų tapsmą joje ir kuri yra veikiamą mūsų išminties siekių. Todėl A. Volanas, papildydamas Platoną, bet neišderindamas jo ašies „teisingumas–išmintis–nuosaikumas–narsa“, teigia:

„[...] valdovo pareiga būti aukštesniam už visus ir tapti geresniam ne dėl aukso ar sidabro, o dėl visokių dorybių ir žymių nuopelnų valstybei. Kadangi perėmusį valdžią valdovą seka nesiliaujantis garsas (*fama perpetua*), tegu jis deda pastangas [...], kad tik puikų [...] atminimą paliktų (*relinquat memoriam*) po savęs. O tai pasiekama [...] teisingumu, drąsa, kilnumu, labdarybe, švelnumu bei galeistingumu“ (1996b: 195 (187)).

A. Volanas viešumą sieja su dorybėmis: garsas apie valdovą rezonuoja paveiktas šio viešo asmens dorybių, kurios, „artimai susilietusios su ydomis“ (Volanas 1996b: 191 (184)), linkusios „susitepti“, t. y. prislopinti aidintį garsą. Audiologinė viešumo–garso–dorybės plotmė atliepia viešąją A. Volano laikų tikrovę: valdovo artėjimą prie miesto skelbdavo trimių garsai¹³. Tačiau A. Volanas reikalauja daugiau: valdovo dorybės, kuri skirta valstybės gerovei, turinčios trimituoti ir valdovui išėjus. Egzistencija šiuo požiūriu – viešosios aplinkos pripildymas doro gyvenimo garsų, kurie verčia suklusti jos dalyvius, tampančius teisingoje politinėje tikrovėje. Taigi istorinė atmintis – tapatumo formavimosi vientisoje skirtingų kartų *αἰδῶ* aplinkoje veiksny. *Αἰδῶ* aspektas čia – viešumo simptomas: politikai veikia kurdami laikinę tautos erdvę kaip individų drąsos sugyventi su išėjusių kartų veikėjais išbandymo vietą. Tarkime, Žygimantas Augustas buvo ugdomas pasakojimais apie savo protėvio Vytauto Didžiojo žygdarbius atkovojuojant vis platesnę erdvę kaip būsimą valdovo brangintą tėvoniją – jo viešosios veiklos vietą¹⁴. Šiuo atveju valdovo (Vytauto Didžiojo) veiksenos kuriant tautos

¹³ Prie garsinės kultūros, siedamas ją su moters herojės figūra, grįšiu skyriuje *Moteris utopinėje bendrijoje*.

¹⁴ Anot G. Mickūnaitės, interpretuojančios Žygimanto Augusto inauguraciją Lietuvos didžiuoju kunigaikščiu, „Vytauto vardas iškyla kaip vertybinis kriterijus: skelbdamas Aleksandrą didžiuoju kunigaikščiu, LDK maršalka linkėjo naujam valdovui sekti lietuvišku Vytauto pavyzdžiu“ (2008: 198).

tapsmo vietą garsas sukabina skirtingus amžius į audiologinę erdvę, kurioje tampa ir kurią veikia bet koks viešas individas kaip tautos dalyvis, garsėsiantis (*αὐδή*) vientisoje atsimenamoje dvasinėje (*λόγος*) aplinkoje.

Ši politinė vienovė, kaip kartu sankiba, maitinama istorinės atminties, tiek padeda, tiek trukdo A. Volanui vaizduoti politinę LDK tikrovę, kurią jis apmąsto savo tekstuose. Siekdamas apibrėžti idealų valdovą (utopija), A. Volanas (1996b) netiesiogiai kritikuoja Žygimantą Augustą už jo „lovos politiką“ (valdovo miegamasis – taip pat vieša vieta) ir neveiklumą, nors (taip pat netiesiogiai) pripažįsta jo labdaringumą, švelnumą ir gailėstingumą. Tačiau vertinant ne iš utopijos, o iš vėlesnio valdymo perspektyvos¹⁵, išryškėja Žygimanto Augusto išmintis (nuodugnus politinių problemų apmąstymas ieškant išeičių ir palankių progų), taikumas (pirmenybė ginkluotei kaip kolekcijai), toliaregiškumas (valdovo materialinio pagrindo stiprinimas, nesant palikuonių, turėjo įtakos jėgų viešojoje erdvėje pusiausvyrai), dėmesys kultūrai ir švietimui (rūpinimasis Vilniaus kolegija, išaugiančia į universitetą)¹⁶. Čia kyla klausimas: koks LDK vaizdas (ir garsas) yra tikras – išskylantis jo metraštininko (koks buvo A. Volanas) ar mūsų akims (ir ausims). Prie šio klausimo dar grįšiu kitame (tautos laisvės) kontekste. Svarbu ne tik tai, kad tikrovė visuomet skleidžiasi tampančioje vietoje, bet ir tai, kad ji interpretuojama tampančiame laike. Taigi utopija iškyla kaip slinkties dviejuose – erdvės ir laiko – lygmenyse, kurių sąveika suponuoja istorinę tikrovę.

Atmintis (dvasinis lygmuo), likdama priklausoma nuo klausos ir regos jusių (kūniškasis lygmuo), tampa įtikrovinimo veiksmu tik būdama nukreipta į egzistencinį regioną, t. y. individo tapsmo savo aplinkoje vietą¹⁷. A. Volanas pagrįstai pažymi, kad tokia vieta yra tauta, o kiekvienas iš mūsų – savo tautos sūnus (ar dukra), dalyvaujantis tautos tapsme, individui puoselėjant laisvę kaip slinkties (utopijos) galimybę. Todėl A. Volanas teigia, kad „valstybė yra bendrosios laisvės (*communis libertatis*) saugotoja“ (1996a: 125 (60)). *Communis* išreiškia visybiškumą, polifoninę įvairių lygmenų (erdvės ir laiko, dvasios ir kūno, individo ir tautos, tikrovės ir vaizdinio) vienovę, *libertas* – slinkties (utopijos) tarp šių politikos lygmenų galimybę. Tačiau slinkties įmanoma tik esant pakankamai lygmenų, sudarančių mūsų tapsmo regioną, sankibai. Šią sankibą užtikrina mūsų egzistencija, kaip išėjimo galimybė, t. y. laisvė kurti utopiją, kuri neatsiejama nuo individo tapatėjimo tautoje. Todėl toliau, remdamasis A. Volanu, panagrinėsiu tautos ir laisvės sąsajas.

¹⁵ Ši perspektyva, suprantama, negalėjo būti prieinama A. Volanui.

¹⁶ Anot S. Cynarskio, įvertinti Žygimanto Augusto „politinius laimėjimus ir talentą taip pat sunku, kaip nuopelnus meistro, kuris mirė vos įpusėjęs savo šedevrą“ (2007: 260–261).

¹⁷ Istorinę atmintį, remdamasis dramatiškais LDK įvykiais, nagrinėjau kitur (Kačerauskas 2008). Čia ją nagrinėsiu laisvės klausimo kontekste (apskritai) ir siedamas su A. Volano pažiūromis (konkrečiai).

Tauta ir laisvė

Kalbant apie A. Volano pažiūras tautos klausimu, neužtenka pažymėti, kad jis Liublino seime, būdamas M. Radvilos Rudojo įgaliotinis, „gynė Lietuvos valstybingumą“ (Ročka 1996: 24). I. Lukšaitė A. Volano priklausomybę LDK tautai argumentuoja jo: 1) viešu apsisprendimu¹⁸, 2) raštų kalba¹⁹, 3) saitais su Vilniaus knygų leidyba, 4) knygų dedikacija politikiniams LDK veikėjams. Pasak I. Lukšaitės, LDK „likimas buvo ir jo asmeninis rūpestis, tai tėvynei tarnavo ir skyrė savo intelektą bei erudiciją“ (1996: 31). Taigi A. Volanas pasirinko LDK kaip savo egzistencinio tapsmo, utopijos įgyvendinimo ir laisvės bylos aplinką, kurios dalininku jis laikė save.

Išskleiskime šią paskubomis suformuluotą tezę. A. Volanas pažymi, kad mūsų tauta turi būti verta savo šlovės (garso), t. y. turi būti dievobaiminga, mokslinga, dora²⁰, žmogiška (*humanus*)²¹ ir svetinga²². Tačiau esą labiausiai mūsų tauta „išsiskiria iš visų tautų [...] laisvės šlove (*libertatis laudem*)“ (Volanas 1996a: 130 (64)). Matome, kad čia kalbama ne tiek apie valdovo, kiek apie tautos garsą ir šlovę, kurie, kaip ir valdovo atveju, priklauso utopijos regionui. Būdamą pelnytina, šlovė išreiškia tiek siekį (ateitis), tiek atmintį (praeitis). Šlovė pelnoma kaskart iš naujo: tai – individo, kuris garsus kaip tautos kūno narys ir kuris garsina tautą, egzistencinis rūpestis. Egzistencinis, arba išėjimo, kelias veda į slinktį „individas–tauta“, į utopijos – siekio pateisinti praeities šlovę judant į ateitį – įgyvendinimą. Mūsų – tautos sūnų ir dukrų – istorinė atmintis įpareigoja kaskart iš naujo pelnyti šlovę, vertą senolių dorybių. A. Volanas apgailestauja: kiek mūsų tauta nutolo nuo savo senolių santūrumo, nuo tvarkingo ir nuosaikaus gyvenimo, tiek savo dorą ji suteršė

¹⁸ „A. Volano laiškai, politinė veikla, kūryba rodo, kad Lietuvos DK jis laikė savo tėvyne“ (Lukšaitė 1999: 32).

¹⁹ Lotynų kalba XVI a. pab. LDK nebuvo neutrali, kaip teigia I. Lukšaitė. Siekiant ją padaryti valstybine, buvo apeliuojama į jos panašumą su lietuvių kalba (šiaurės vulgata) ir į lotyniškąją lietuvių kilmę: Palemono mitas cirkuliavo kaip istorinės atminties realija. Taigi lotynų kalba (Vilniaus universiteto kalba) telkė tautos kultūros ir politikos veikėjus (A. Rotundas, V. Agripa, Mykolas Lietuvis) ir buvo atsvara kultūrai, kurios pagrindas – lenkų kalba (kita atsvara – rutėnų kalba, vyravusi teismuose). Taip pat lotynų kalba, leidusi Lietuvoje cirkuliuoti pažangiausioms Europos idėjoms, susiejo LDK su pasauliu.

²⁰ „Iš tikrųjų lietuvių tauta (*gens Lithuana*) dievobaimingumo (*pietate*), mokslingumo (*literis*) ir visokių dorybių (*omni virtute*) laikymusi tokia tauri, kad doro gyvenimo šlove gali varžytis su visomis kitomis tautomis“ (Volanas 1996a: 155 (89)).

²¹ E. Ulčinaitė *humanitatis* elegantiškai išvertė „širdingumas“. Man čia svarbios sąsajos būtent su žmogiškumu.

²² „Iš daugelio ir garsių mūsų tautos dorybių ypač puiki – nepaprastas širdingumas (*humanitatis*) bei svetingumas (*hospitalitatis*)“ (1996a: 157 (91)).

negarbingais bei gėdingais papročiais, nusmukdė karinę drausmę ir vyrišką gyvenimo būdą (*virili vitae cultu degeneravit*) ir paskendo kažkokiame moteriškame išlepime²³ (1996a: 160 (94)).

Kaip ir Platonas, A. Volanas laikosi nuomonės, kad tautos kūnas, laikui bėgant, genda²⁴. Taigi istorinė atmintis – vaistas²⁵, kuriuo palaikomas prarandantis stangrumą (ribas) tautos kūnas. Čia neatsitiktinai liguistumas siejamas su išglebimu ir moterišku lepumu, vedančiu į nutukimą, t. y. ribų praradimą. Kitaip nei vyriškas vis naujų ribų atkovojimas įgyvendinant utopiją, „moteriškas išlepimas“ reiškia ribų netekimą, tautos kūno virsmą pasyvia maitena priešų maitvanagiams, praeities šlovės horizonto praradimą, taip pat – slinkties į ateitį (utopijos) galimybę, t. y. laisvę. Vaistas nuo šio viešo nedorybingo smukimo (*degenero*) – istorinė atmintis – yra drauge ir laisvės sąlyga. Horizonto (erdvės) išplėtimas suponuoja laikinę slinktį, t. y. atveria kiekvienos kartos galimybes siekiant pateisinti atsimenamą šlovę. Šiuo požiūriu istorinė atmintis – ir didelis įpareigojimas laisvam individui, kaip tautos kūno nariui, išbandomam istorine šlove.

Kitaip tariant, istorinė atmintis, kaip ir Platono *φάρμακον*, iš vaisto gali virsti nuodu individui, pasirinkusiam vyrišką gyvenimo būdą (*virili vitae cultu*), bet nepakėlusiam istorinės šlovės naštos. Istorinė atmintis, turėdama audiologinį lygmenį, analogiška (*ἀνὰ τὸν λόγον*), bet ne panašumo aspektu) Platono *φάρμακον*, būdama jam asimetriška. Platonas *Faidre* kalba apie raštą, gydantį, bet ir žudantį atmintį, kurios darbą palengvindamas jis drauge ją smukdo (*degeneratio*). Istorinė atmintis nėra raštas, veikiau dvasinis fonas utopijai, kaip kiekvienos kartos įrašui, laisvam ir doram individui palaikant tautos kūno gyvybę. Tautos žmogiškumas (*humanitatis*) reiškia jos gyvybingumą, slinkties galimybę, kurią užtikrina kiekvienos kartos individo egzistencinės utopijos įrašymas į tautinio sambūvio foną.

Metas apžvelgti įrašą, padarytą su A. Volano pagalba. Politinė tikrovė formuojasi veikiamą tiek utopijos, tiek praeities precedento. Šios tikrovės herojus – egzistuojantis individas – ieško savo tapatumo kaip tautos kūno narį, teikiantis gyvybingumą politinei aplinkai, siekdamas joje nelyginant fone įrašyti savo utopiją. Istorinė atmintis – egzistuojančio individo laisvės sąlyga: istoriniai tautos sūnų žygdarbiai jam atveria galimybių horizontą. Utopija traktuotina kaip individo įrašas tautos istorijoje, kurios visuma pulsuoja gyvybe, veikiamą skirtingų kultūros – egzistencinės kūrybos – lygmenų sąveikos. Individo laisvė suponuoja nepaliamą slinktį, perkėlimą tiek vietos, tiek laiko

²³ Apie moters vaidmenį istorinėje bendrijoje bei jos moteriškas lytis kalbėsiu kitame skyriuje *Moteris utopinėje bendrijoje*.

²⁴ Anot Platono, geriausi laikai – praeyti. Visuomenė išsigimsta iš aristokratinės į timokratinę, ši – į oligarchinę, kuri – į demokratinę, o pastaroji – į tironiją (Platonas 1981).

²⁵ Prisiminkime Platono *φάρμακον* dialoge *Faidras* (1996).

atžvilgiu – utopiją, kaip tautos gyvybingumą ir individo nerimastingumą, kaip abipusį tapsmą kūrybingo sambūvio aplinkoje.

Laisvės klausimas neatsiejamas nuo herojaus pilietinio nepaklusnumo galimybės ir bendrijos regiono išribinimo perspektyva. Todėl kituose skyriuose panagrinėsiu šiuos individo ir bendrijos santykių aspektus.

Pilietinis nepaklusnumas

Kas yra pilietinis nepaklusnumas? Tai politinis (viešas) aktas, kuriuo išreiškiamas nesutikimas su valdžios sprendimais, laikomais neteisingsais. Pilietinis nepaklusnumas suponuoja tam tikrą individo viešojo gyvenimo laisvę, būtent galimybę nesutikti su valdininkų priimtais sprendimais. Tai politinė kova, kuriai pripažįstama tam tikra teisė (*jus resisti*). Ji išplaukia iš pareigų konflikto, viešojo gyvenimo dalyviams apeliuojant į skirtingas teisingumo sampratas, moralės nuostatas ar bent skirtingus kelius pasiekti visuomenės gerovę. Taigi pilietinis nepaklusnumas randa vietą pakankamai laisvoje ir moralioje visuomenėje, kurioje individas derina savo egzistencinį projektą su įtvirtinama teisingumo visuma. Todėl pilietinis neteisingsumas pasireiškia kaip individualus išderinantis veiksnys, išbandymas visuomenei. Tai visuomeninis veiksmas ne tik todėl, kad veikia visuomenę, bet ir todėl, kad yra atliekamas individų bendrijos, kurios pasipriešinimo aplinkoje bręsta nauja teisingumo samprata. Viena, tai kūrybinis veiksmas, išreiškiantis naujybės siekį ir pertvarkos troškimą. Kita, kaip reakcija į valdininkų sprendimus, pažeidžiančius nusistovėjusią pusiausvyrą, tai tradicinių (moralės) vertybių ir įprastos (buvusios) tvarkos ilgesys. Mano didžioji tezė: *pilietinis nepaklusnumas – vieša politinė kova, išreiškianti individų bendruomenėje laisvę tiek pakeisti visuomeninę tvarką, tiek įtvirtinti tradicinės moralės nuostatas*. Mažoji tezė: *pilietinis nepaklusnumas – visuomenės tapatumo katalizatorius, veikiančis dvasinės kovos sąlygomis*.

Norėdamas išskleisti šią tezę, pirmiausia panagrinėsiu J. Rawlso (2003) pilietinio nepaklusnumo sampratą, kuri išplaukia iš jo teisingumo teorijos (*Rawlso pilietinio nepaklusnumo samprata*). Pasitelksiu ne šiuolaikinio viešojo gyvenimo, o istorijos pavyzdžius, būtent LDK konfederacijas, kaip laisvų individų teisę į politinį pasipriešinimą, apimančią tiek visuomenės pertvarkos siekį, tiek tradicinės teisingos ir moralios tvarkos ilgesį. Šie pavyzdžiai parankūs, nes į LDK palikimą pretenduoja bent keturios Europos visuomenės, ieškančios savo

tapatumo besikeičiant tautų sambūviui. Vėliau kaip tik panagrinėsiu visuomenės tapatumo aspektus, joje viešai besivaržant bendrijoms dėl vyraujančios teisingumo ir moralumo sampratos (*Pilietinis pasipriešinimas kaip tapatumo veiksnys*).

J. Rawlso pilietinio nepaklusnumo samprata

J. Rawlso pilietinio nepaklusnumo samprata išplaukia iš jo teisingumo teorijos, grindžiamos kertiniais teisingumo principais: 1) kiekvienas asmuo turi turėti lygias teises į pamatines laisves, derintinas su kitų laisvėmis; 2) socialinė ir ekonominė nelygybė kompensuotina taip, kad, pirma, ji tarnautų kiekvienam, o, antra, pareiğybės būtų atviros visiems²⁶. Maža to, teisingumą J. Rawlsas sieja su dorybingumu (*fairness*). Teisingumo ir dorybingumo simbiozė, apima, pirma, „teisės viršenybę (*priority*) gėrybių (*good*) atžvilgiu“ (2003: 28); antra, „visuomenės santalką (*cooperative venture*) dėl abipusės naudos (*advantage*)“ (2003: 73–74); trečia, „bendro labo (*common benefit*) paisymą“²⁷ ir, ketvirta, „visuomenės ydų (*wrongs*) vengimą“²⁸. Čia kalbama apie visuomenės skriaudas ir netesybas, teisinės aplinkos trapumą, kaip ydas, žeidžiančias individus – visuomenės narius, siekiančius bendrų tikslų.

Nors J. Rawlsas pabrėžia individo laisvės visuomenėje svarbą, siedamas ją su galimybėmis įgyvendinti racionalų gyvenimo planą (*rational plan of life*), individo racionalumo šaltinis – priklausymas teisingai visuomenei ir jos siekių paisymas. Individo laisvė paradoksaliai maitinama priklausymu visuomenei, kuri teisinga tiek, kiek puoselėja individo laisvę atverdama jam galimybes įgyvendinti savo gyvenimo projektą, iškylantį bendro labo šviesoje. Taigi turime kelių lygmenų hermeneutinių ratų sankibą²⁹, kuri išreiškia visuomenės, kaip laisvų individų santalkos, bei individo, tampančio visuomeninėje aplinkoje, sąveiką. Čia akivaizdžios sąsajos su Aristotelio³⁰ (netiesiogiai – ir Platono) po-

²⁶ *First: each person is to have an equal right to the most extensive scheme of equal basic liberties compatible with a similar scheme of liberties for others. Second: social and economic inequalities are to be arranged so that they are both (a) reasonably expected to be to everyone's advantage, and (b) attached to positions and offices open to all* (2003: 53).

²⁷ *In justice as fairness men agree to avail themselves of the accidents of nature and social circumstance only when doing so is for the common benefit* (2003: 88).

²⁸ *Justice as fairness <...> singles out with greater sharpness the graver wrongs a society should avoid* (2003: 176).

²⁹ Didįjį ir mažąjį hermeneutinį ratą bei jų sankibą nagrinėsiu skyriuje *Prasmės regionai*.

³⁰ Anot Aristotelio, valstybė, kaip visuma, yra anksčiau (*πρότερον*) už šeimą ar atskirą žmogų kaip dalį (1929: 1253a. 20).

litinėmis pažiūromis bei I. Kanto etika³¹. Abipusę individo ir visuomenės priklausomybę, kurią J. Rawlsas, pasitelkęs laisvės, doros ir teisingumo dialektiką, elegantiškai suformuluoja, liberalizmo ideologai kritikuoja (išskeldami individą bei jo laisvės aukščiau visuomenės siekių), kuriems Lietuvoje atstovauja A. Degutis (1998). Tačiau demokratinės konstrukcijos „teisingumas–laisvė–dora“ trapumas išryškėja ne iškeliant visuomenę individo atžvilgiu³², bet ribiniu pilietinio nepaklusnumo atveju. Būtent tai ir panagrinėsiu, pilietinį nepaklusnumą siedamas su doro individo susirūpinimu teisinga visuomenine tautos aplinka, turinčia leisti laisvai skeistis egzistenciniam projektui. Taigi mano J. Rawlso nagrinėjimo gairės – egzistencinė ir istorinė prieiga, apimanti egzistuojančio individo ir tautos, kaip jo aplinkos, istorinės atminties ir kuriamo gyvenimo projekto klausimus. Taip pat čia, kaip ir kitur knygoje, dėmesio centre išliks individo ir bendrijos santykio klausimas, kurį skleisiu kol kas negausiais kultūrinės regionalistikos ištekliais.

Pradėkime nuo pilietinio nepaklusnumo sampratos, išplaukiančios iš J. Rawlso teisingumo teorijos. Pasak J. Rawlso,

pilietinis nepaklusnumas – politinis aktas ne tik tuo požiūriu, kad jis adresuotas daugumai, turinčiai politinę galią, bet ir todėl, kad tai aktas, valdomas ir pateisinamas politinių principų, t. y. teisingumo, kuris reguliuoja konstituciją ir apskritai socialines institucijas (2003: 321).

Nors prasmintis politiškumo laukas iš dalies apima viešumo lauką, J. Rawlsas pabrėžia, kad tai ir viešas aktas, „ne tik apeliuojantis (*addressed*) į viešuosius principus, bet ir vykdomas viešai“ (2003: 321). Šis aktas apeliuoja ir į dorybingumą, puoselėjamą teisingoje visuomenėje, drauge išreikšdamas individo laisvę nepaklusti neteisingai visuomeninei tvarkai. Taigi pilietinis nepaklusnumas – individo ir visuomenės sąveikos, kurią įkūnija teisingumo, laisvės ir doros triada, bandomasis akmuo: individas yra laisvas pasipriešinti neteisingai visuomeninei tvarkai, paminančiai dorą. Ir atvirksčiai: visuomeninė tvarka – neteisinga ir nedora, jeigu ji nusipelno piliečių nepaklusnumo. Maža to, tai laisvės ir doros, kaip teisingumo principų, išbandymas: ar teisingumas

³¹ I. Kanto maksima išreiškia individo priklausymą visuomenei, apimdama dorą, teisingumą ir protą: „vien tik tų maksimų forma, pagal kurią jos tinka visuotiniam įstatymų leidimui, pati savaime padaro jas praktiniais dėsniais“ (1987: 41).

³² J. Rawlsas nekalba apie visuomenės viršenybę – vien apie individo ir visuomenės sąveiką, kurią ignoruojant skurdinamas tiek individas, tiek visuomenė. Kita vertus, visuomeninės tvarkos prioritetas individualios laisvės atžvilgiu gali būti sąlyga įgyvendinti individualų gyvenimo planą: tokios galimybės gali nebūti esant visiškai individų laisvei visų kitų individų atžvilgiu, savailei it rūdims ėdant individualią laisvę. A. Degutis (1998) laisvės bylą patiki ekonominei autoreguliacijai.

iškovojamas laisvų piliečių, siekiančių įgyvendinti savo gyvenimo, kaip dorybingos egzistencijos, projektą?

Matėme, kad dorybingumas J. Rawlso teisingumo teorijos kontekste reiškia bendrijos santalką dėl bendro labo, siekiant išvengti visuomenės ydų, bet nepamiriant teisės dėl gerovės. Vadinasi, kova už teisingumą įgyvendinama individams susitelkus į bendruomenes, kurios priešinasi visuomeninei tvarkai, trukdančiai laisvai skleisti egzistenciniams individų projektams, kurių skaičius sudaro dorybingą aplinką. Kitaip tariant, teisingumas iškovojamas tam tikrų individo aplinkos lygmenų – bendrijos ir visuomenės – kovos lauke, kur jis tampa kaip doras ir laisvas pilietis. *Tikrovėje ir kūryboje* (Kačerauskas 2008b) dvasinę kovą aiškinau kaip individo tam tikroje socialinėje aplinkoje tapsmo veiksnį, t. y. kaip jo viešėjimo sąlygą. Čia, atvirkščiai, viešąjį veiksmą – pilietinį nepaklusnumą – aiškinsiu kaip individo kovos už savo egzistencinį projektą, tarpstantį nerimastingoje bendruomenėje, aspektą.

Pripažindamas piliečių teisę viešai nepaklusti dorą ir teisingumą pažeidžiantiems sprendimams, J. Rawlsas klausia: „kokiomis aplinkybėmis ir koku mastu mes pasiryžę taikstytis (*bound to comply*) su neteisingais sprendimais (*arrangements*)“ (2003: 308). Maža to, kaip pamatuoti nuokrypį (*deviation*) nuo teisingumo, kas suponuoti viešąjį nepaklusnumą³³? Mano tezė: *nuokrypis nuo teisingumo pasižymi lašo efektu*. Kitaip tariant, *kartais užtenka vos pastebimos neteisingumo apraiškos, kad išsilietu visa taurė, t. y. kad pasireikštų pilietinis nepaklusnumas, sukeliantis revoliucinius pokyčius*. Vėliau tai iliustruosiu pavyzdžiais iš bendros Lietuvos ir Lenkijos istorijos. Apie revoliucinius pokyčius, sukeltus viešo nepaklusnumo, užsimena ir J. Rawlsas, tačiau tai sieja su ypač dideliais nuokrypiais nuo tam tikroje visuomenėje išugdytų idealų³⁴.

Norėdami pamatuoti neteisingumo mastą (nuokrypį nuo teisingumo), suponuojantį pilietinį nepaklusnumą, kuris žada revoliucinius pokyčius, turime žinoti tikslias teisingumo koordinatas savo egzistenciniame regione. Tačiau tikslų teisingumo koordinačių nėra ir negali būti: sąveikaudamos su mūsų kintančiu gyvenimo projektu, susiklojančiu su kitų bendrijos dalyvių gyvenimo planais, jos nuolat keičiasi. Apie tikslias teisingumo koordinatas neleidžia kalbėti paties J. Rawlso teisingumo apibrėžimas, kuris paremtas siektina individo ir visuomenės derme, socialinių lygmenų atvirumu, t. y. ugdytiniais idealais sąveikaujant teisingumo visumai (bendruomenei) ir daliai (individui). Taigi geografinė teisingumo prieiga keistina į biografinę: pirma, teisingumas išskyla

³³ J. Rawlsas pažymi: „tik nedaugelis mano, kad bet koks menkas (*small*) nuokrypis nuo teisingumo panaikina pareigą paklusti galiojančioms taisyklėms. Tuomet, kaip tai pamatuoti?“ (2003: 310).

³⁴ *The basic structure is thought to be so unjust or else to depart so widely from its own professed ideals that one must try to prepare the way for radical or even revolutionary change* (2003: 323).

tik individo gyvenimo plano šviesoje, kuri sklinda tam tikros visuomenės erdvėje; antra, teisingumas, veikiamas kintančios individo ir bendrijos sąveikos, yra gyvas, besimainantis reiškiny.

Biografinis aspektas teisingumą apibūdina kaip individo, išugdyto tam tikroje visuomeninėje aplinkoje, įrašą į socialinį foną, kuriame jis iškyla aplinką revoliucindamas. Vadinasi, teisingumas, kaip gyvas siekinys, yra kintančios visuomenės revoliucingos pertvarkos, kurią ikūnija pilietinis nepaklusnumas, simptomas. Kitaip tariant, teisingumo idealas, suponuojantis viešą kovą, apibūdina didžiojo ir mažojo *βίος* sąveiką, *mums* įrašant revoliucingus individo įvykius į *savo* gyvenimą, t. y. siektiną doros regioną, ugdomą *mūsų* iškeltų teisingumo idealų. Įvardis „mes“ čia išreiškia bendrijos (mokslininkų, menininkų, politikų, revoliucionierių, patriotų) santalką – nuostatų, idealų, siekių vienovę, kuri kinta veikiamą jos narių viešų judesių. Šiuo požiūriu kalbu apie socialinio darinio – bendrijos, visuomenės, tautos – gyvenimą, kaip judrią visumą nuo gimimo iki mirties³⁵. Socialinis darinys turi gyvenimą, analogišką individo gyvenimui, tačiau ne tiek panašumo, kiek *ἀνά τὸν λόγον* aspektu, t. y. sąveikaudamas su individo *βίος* bendrame egzistenciniame *λόγος* regione.

Egzistencinė fenomenologinė tikrovės koncepcija (Kačerauskas 2008b) supponuoja socialinio darinio tikrumą, jeigu jis yra mūsų egzistencinio tapsmo veiksnys. Būdamas individo gyvenimo plano fonu, pertvarkytinu revoliucingais veiksmis, socialinis darinys, kaip individualaus tapsmo aplinka ir *βίος* sąveikos polius, yra tikresnis už juslinę aplinką, priklausančią neveiksniam *das Man* (Heideggeris 1993) regionui. Ignoruodami socialinio darinio *βίος*, kaip keistiną individualaus gyvenimo plano aplinką, nuskurdintume egzistencinį regioną, kuriame gimsta, bręsta, priešinasi ir miršta individas³⁶. Todėl „visuomenės gyvenimas“ nėra tik metafora ar juo labiau fikcija. Jis yra tikras, būdamas politinių fenomenų reiškimosi aplinka, kuri turi savo gyvenimo ciklus, veikiamus viešų individo judesių.

Grįžkime prie J. Rawlso sampratos. Pasak jo,

pilietinio nepaklusnumo problema <...> iškyla tik <...> demokratinėje valstybėje piliečiams, kurie pripažįsta ir priima konstitucijos teisėtumą. Sunkumas – pareigų konfliktas. Kokiu mastu pareiga dera su įstatymais, priimtais įstatymų leidėjų daugumos <...>, kuri nebesusaistytą su <...> tūlo (*one's*) laisvių gynimu ir pareiga priešintis neteisingumui? (2003: 319).

³⁵ Žr. (Kačerauskas 2008).

³⁶ A. Degučio (1998) individualizmas yra kaip įtikinama atsvara kolektyvizmui, paminančiam egzistencines nuostatas, tačiau nesuderinamas su politinės biografijos, kaip mažojo ir didžiojo *βίος*, sąveikos koncepcija.

Kitaip sakant, pilietinio nepaklusnumo problema iškyla kaip pareigų ir principų konfliktas tik demokratinės valstybės piliečiams, kurie pripažįsta konstitucijos teisėtumą. Demokratija čia reiškia tiek daugumos (*δημος*) valdžią (*κρατος*), tiek galimybę jai priešintis. Dvasinės kovos aplinką suponuoja mažojo (individo) ir didžiojo (visuomenės) *βίος* sąveika, individui siekiant pakeisti visuomenės gyvenimo planą, kuriame įrašoma (biografija) jo egzistencija. Ši gyva egzistencinio fono ir jo įrašo sąveika ir yra teisingumo žaidždras. Todėl J. Rawlsas tvirtina, kad pilietinis nepaklusnumas padeda „palaikyti ir sustiprinti teisėtas institucijas“³⁷.

Didžiojo ir mažojo *βίος* sąveika neatsiejama nuo didžiojo ir mažojo hermeneutinių ratų sankibos. Kaip nagrinėsiu vėliau (*Prasmės regionai*), bet kokio reiškinio supratimas (mažasis ratas) sukibęs su gyvenimo plano visuma (didysis ratas): fenomenas iškyla pasirodžius mūsų egzistenciniams siekiams. Tas pat pasakytina apie politinį reiškinį, būtent valdančiosios daugumos sprendimą, kuriam mes, kaip viešojo gyvenimo dalyviai, esame įpareigoti paklusti. Mūsų politinė laisvė matuojama teise viešai priešintis (*jus resistentiae*) sprendimui, kuris nedera su mūsų principais – gyvenimo plano priklausiniais. Tačiau tai galioja tik viešiesiems aktams – pilietiniam nepaklusnumui: viešumoje išbandoma individo pareigų ir principų priešprieša, kurioje bręsta teisingumo idėja, priimtina revoliucingam gyvuojančios visuomenės dalyviui.

J. Rawlsas pabrėžia: „pilietinis nepaklusnumas yra viešasis aktas. Jis ne tik adresuotas viešiesiems principams, jis atliekamas viešai“ (2003: 321). Pilietinio nepaklusnumo pilietiškumas, nors ir susikloja, nesutampa su viešumu: jis „adresuotas daugumai, turinčiai politinę galią, taip pat vedamas ir pateisinamas politinių principų, t. y. teisingumo principų, kurie reguliuoja konstituciją ir apskritai socialines institucijas“ (ibid). Galiausiai teigiama, kad „pilietinis nepaklusnumas yra neprievartinis“ (ibid). Taigi kalbama apie dvasinę neprievartinę kovą dėl teisingumo principų, kurie kreipia tiek individo, tiek visuomenės gyvenimą. Tai kova dėl *λόγος*, kuriame individas tampa kaip viešas savo aplinkos dalyvis, laisvas tiek, kiek geba ją pakeisti.

Pilietinis pasipriešinimas kaip tapatumo veiksnys

Panagrinėkime pilietinio nepaklusnumo atvejį, būtent LDK konfederaciją (1792–1793), kurios negalima tapatinti su Targovicos konfederacija³⁸. Dvejų

³⁷ [C]ivil disobedience used with due restraint and sound judgment helps to maintain and strengthen just institutions (2003: 336).

³⁸ N. Davieso knygoje *Dievo žaislas* (1998) net nemini LDK konfederacijos, jos vadus (brolius Kosakovskius) apibūdinamas kaip Targovicos konfederacijos veikėjus.

šimtų metų senumo atvejį pasitelksiu ne todėl, kad trūksta vėlesnių pilietinio nepaklusnumo pavyzdžių: jų apstu carų valdomoje ir sovietmečio Lietuvoje³⁹. Tačiau okupacijos sąlygomis pilietinis nepaklusnumas nukreiptas prieš svetimą valdžią⁴⁰ ir jos sprendimus, o čia siekiu panagrinėti visuomenės, kaip „savų“ individų darinį, ir individo, kaip „savos“ visuomenės veiksnio, sąveikas, o ne tautinę rezistenciją, t. y. „savos“ ir „svetimos“ visuomenės susidūrimą. Beje, visuomenės laikymas „sava“, siekiant niveluoti tautines, religines ir kitokias skirtis ir išspręsti ginčus patriarchaliniuose namuose, gali būti nacionalinio šovinizmo išraiška. Prisiminkime A. Puškiną:

Ko, liaudies gražbyliai, jus šitoks pyktis ima?
Ko sviedžiat Rusijai grėsmingą prakeikimą?
Kas jus įaudrino? Gal Lietuvos maištai?
Nustokit: tai seni naminiai slavų ginčai.⁴¹

Mano tezė: *vienalytės visuomenės ilgesys, siekiant niveluoti skirtis ir išvengti dvasinės kovos*, – šovinistinė nuostata, skurdinanti tiek pliuralistinę visuomenę, tiek jos individą. Kitaip tariant, *demokratiniai – daugumos valdžios – siekiai ignoruojant liberalias nuostatas veda į dvasinės kovos aplinkos, brandinančios individą, skurdinimą*.

Carinėje ir ypač sovietmečio imperijoje galima kalbėti tik apie demokratinės totalitarizmo išlygas⁴². Atskiras klausimas – kiek Abiejų Tautų Respublika buvo demokratiška: valstybės valdyme čia, kaip ir antikinės Graikijos poliuose, dalyvavo tik piliečiai (mūsų atveju bajorai), be to, *liberum veto* teisė neleido įsigalėti daugumai⁴³. Taigi turime atvejį, kai liberalizmas riboja demokratizmą. Revoliucinių pakilimų laikotarpiu liberalizmas (individų ir bendruomenių

³⁹ Prisiminkime 1831 m. ir 1863 m. sukilimus, knygnešių sąjūdį, 1905 m. revoliuciją, pokario kovas miškuose, dainuojančią revoliuciją.

⁴⁰ Marionetinė valdžia – taip pat svetima.

⁴¹ *О чем шумите вы, народные витии?! Зачем анафемой грозите вы России?! Что возмутило вас? Волнения Литвы? Оставьте: это – спор славян между собою, – / Домашний* (Пушкин 1981: 205).

⁴² Carinės Rusijos ir Sovietų Sąjungos palyginimas demokratinėse elementuose atžvilgiu būtų pastarosios nenaudai. Tačiau palyginimas tautinės politikos atžvilgiu – pirmosios nenaudai. Carinis valdymas Lietuvoje ir Lenkijoje po Abiejų Tautų Respublikos – atžanga demokratijos raidos požiūriu (tautos raidos požiūriu tai katastrofa: valstybingumas – tautos raidos laidas), nors ūkio raida per daugiau kaip šimtą priverstinai taikių (neskaitant sukilimų) metų – akivaizdi. Tai parodo, kad: 1) demokratijos raida netolygi; 2) demokratijos pažanga nesutampa su ūkio pažanga, kurią veikia daug kitų veiksnių, pavyzdžiui, taika; 3) yra daug demokratijos formų su skirtingomis demokratinėse elementų porcijomis, o demokratijos etalono nėra; 4) demokratija (daugumos valdžia) ir liberalizmas (mūsų atveju – tautų atžvilgiu) dažnai nesuderinami.

⁴³ Abiejų Tautų Respublika – klasikinis demokratizmo ir liberalizmo kolizijos atvejis.

kova „savoje“ visuomenėje) užleidžia vietą demokratizmui („savos“ daugumos kova prieš „svetimus“ elementus visuomenėje): revoliucinės euforijos katilė sudarymos visuomenės skirtys⁴⁴, kurios vėl išskyla nuslopus šiai euforijai, jeigu ji neatveda į totalitarinę visuomenę. Mano dėmesys Lietuvos ir Lenkijos Valstybei paremtas ir istorinės atminties tema, plėtojama čia ir kitur (Kačerauskas 2008b).

LDK konfederacija, turėjusi mišrių sudarymo formų (tiek „iš apačios“, tiek „iš viršaus“), iškėlusি politinius tikslus, oponavusi valdžios nutarimams, siekusi perimti visuomenės gyvenimo (vykdomosios valdžios, teismų) kontrolę, laikytina klasikine konfederacija, atspindėjusia pilietinį nepaklusnumą Lietuvos ir Lenkijos Valstybėje. Jos ypatumas – nesiekta sudaryti kariuomenės politinės kovos paramai⁴⁵. Paradoksas: svetima (Rusijos) kariuomenė, kuri įžengė lydima konfederatų, laidavo taikų LDK konfederacijos pobūdį. Palyginti taikus pasipriešinimas – dar vienas motyvas, kodėl šią konfederaciją pasirinkau kaip pilietinio nepaklusnumo atvejį.

Atidžiau pažvelkime į LDK konfederaciją, kuri (kaip minėta) nepainiotina su Targovicos. Brolius Kosakovskius suburti prisiekusiųjų bajorų sąjungą Lietuvoje paskatino skirtingi motyvai nei Targovicos konfederacijos įkūrėjus, kurie puoselėjo bajorų laisves, pamintas Gegužės 3-iosios konstitucijos. LDK konfederacijos steigėjai siekė atkurti ne tik individo (bajoro), bet ir tautos laisves. Lietuvos valstybinis atskirtumas buvo vienas iš svarbiausių konfederacijos tikslų, vertusių nesiskaityti su priemonėmis (flirtas su Jekaterina II ir Rusijos kariuomenės pakvietimas), kurios galiausiai palaidojo valstybingumo likučius.

Verta prisiminti, kad kova už valstybinį atskirtumą vyko dviem frontais: teisėtų valdžios institucijų (tiek seimo, tiek vykdomosios valdžios) kuluaruose ir pilietinio nepaklusnumo fronte, t. y. konfederuojantis į bekompromisę opoziciją (konfederacija – taip pat teisinė institucija tuometinėje Lietuvos ir Lenkijos Valstybėje). Čia galima perfrazuoti mintį, pasakytą kitur (Kačerauskas 2008b): egzistencinis tautos rūpestis, kuris reiškiasi dvasine kova už savo *λόγος*, išskyla jos mirties akivaizdoje. Tauta gyvastingiausia gresiant jos ribų išnykimui, tautinei visuomenei tampant subvisuomene kitos valstybės patriarchaliniuose namuose. Kaip tik tada ji kuria savo tapatumą dvasinės (politinio kūno) įribinimo ir (viešų siekių) įkūnijimo kovos žaizdre. Todėl tautos tapatumui už teritorinę ekspansiją „nuo jūros iki jūros“ reikšmingesnė politinės mirties akivaizda. Teritorinė ekspansija, neatsiejama nuo kultūros pokyčių, suponuoja politinį nutukimą, t. y. politinio kūno ribų praradimą, tautos regionui apaugant vis naujais pakraščiais, kuriems reikalingas vienijantis pradai, *ἀρχή*. LDK tokiu pradai

⁴⁴ Būtent taip įvyko 1794 m. sukilimo metu, kai buvo pakarti abu LDK konfederacijos herojai – broliai Kosakovskiai.

⁴⁵ Net nebuvo paskirtas regimentorius.

tapo „lietuviškoji“⁴⁶ unitų bažnyčia. Tačiau pakraščiai visada išlieka anarchijos veiksmu, išplaunančiu tautinį pradą. Neatsitiktinai Lietuvos Didžiosios Kunigaikštijos – regiono nuo „nuo jūros iki jūros“ – politinės santalkos kaina buvo nykstanti viešame gyvenime lietuvių kalba⁴⁷. Tiesa, to negalima pasakyti apie istorinę savimonę, kuri ypač sustiprėja tautos politinės mirties akivaizdoje.

Istorinę savimonę iliustruoja vieši LDK politinių veikėjų žodžiai, susišaukiantys tautai kritiškomis akimirkomis. Palyginkime Lietuvos politines laisves gynusių K. N. Sapiegos ir Radvilos Rudojo žodžius, pasakytus Ketverių metų (1791 m.) ir Liublino (1569 m.) seimuose:

Tautų privilegijos nėra nei jos atstovų, nei netgi visos gyvenančios kartos nuosavybė. Mes neturime teisės jų atsisakyti, bet paveldėję iš protėvių, privalome nepaliestas perduoti būsimums kartoms (Šmigelskytė-Stukienė 2003: 42).

Niekas negalėjo mūsų kam nors dovanoti, nes mes esame laisvi žmonės, galime lygintis su bet kuria tauta savo garbe ir laisvėmis, kurias įgijo mūsų protėviai, liedami kraują dėl mūsų tėvynės ir ištikimai tarnaudami savo valdovams (Gudavičius 1999: 635).

Tiek vienoje, tiek kitoje ištaroje kalbama apie tautos laisvę, kuri siejama su laisvais individualais, perduodančiais ją iš kartos į kartą. Tauta ir individas – analogiški ne tik egzistuojami (kovodami) myriop, bet ir sąveikaudami kaip visuma ir dalis, individui rūpinantis tautos laisve, kuri skleidžiasi istoriniame *λόγος*. Dviejų ištarų, kurias skiria daugiau nei du šimtai metų, sąsaja liudija istorinį tautos gyvenimą ir individo istorinę atmintį, turtinančią individualų gyvenimo planą. Tiek individualus, tiek tautos tapatumas skleidžiasi kaip didžiojo (istorinio) ir mažojo (gyvenimo) *βίος* sankiba, individui viešai išsakant protėvių priesakus tautos mirtinos grėsmės akivaizdoje. Iškalba kaip viešas aktas čia analogiška egzistencijai kaip išėjimui: mirties perspektyva individą verčia puoselėti istorinį *λόγος* – tapatumo priklausant tautinei bendrijai laidą.

Grįžkime prie pilietinio nepaklusnumo. LDK konfederatai kovojo tiek dėl individo, tiek dėl tautos laisvės. Šis dvigubas liberalizmas buvo priešpriešintas demokratinėms (daugumos valdžios) nuostatoms, kurios apėmė unitarines (antifederalines) tendencijas, grasinusias Lietuvos atskirtumui. Paradoksas: pasirinktos priemonės (Rusijos kariuomenės pasitelkimas) suponavo tautos laisvės pabaigą, sutelkusią tautą naujam pasipriešinimui, kuris nušlavė konfederacijos vadus. Viena taikiausių konfederacijų per visą Lietuvos ir Lenkijos Valstybės istoriją taip revoliucionavo visuomenę, kad buvo sutrypta sukilėlių

⁴⁶ Lietuviška todėl, kad tai buvo nevienalytės LDK visuomenės santalkos projektas, subrendęs Lietuvos politikų galvose. Vėliau jis tapo Lietuvos tautinio (ar net civilizacinio) atskirtumo požymiu. Plačiau tai nagrinėsiu skyriuje *Biografija ir civilizacija*.

⁴⁷ Šią mintį plėtosiu skyriuje *Kultūrinis teritorinimas*.

kojomis. Kitas paradoksas: LDK konfederacija, kovojusi dėl dvigubos laisvės, ėmėsi riboti spaudos ir žodžio laisvę: pirmą kartą Lietuvos ir Lenkijos Valstybės istorijoje buvo įvesta cenzūra⁴⁸. Prisiminkime J. Rawlsą: žodžio ir spaudos laisvės apribotinos tik dėl didesnės laisvės reikšti mintis, t. y. dėl iškalbos laisvės. Besivaduojanti iš gniaužtų iškalba pasiekė apogėjų T. Kosciuškos – abiejų tautų sūnaus – viešai duotoje priesaikoje:

Aš, Tadas Kosciūška, prieš Dievą ir visą lenkų tautą prisiekiu, jog panaudosiu visą man patikėtą valdžią, kad būtų neliečiamos sienos, atgauta tautinė savivalda ir suteikta visuotinė laisvė, bet ne dėl savo asmeninės naudos. Tepadedu man Dievas ir nekaltas, kenčiąs Jo Sūnus! (Davies 1998: 573).

Ši priesaika – vieša ne tik todėl, kad ji duota tautos akivaizdoje Krokuvos turgaus aikštėje. Tai viešas aktas istoriniu požiūriu: jis ilgam sutelkė abi tautos politinės mirties akivaizdoje ir maitino dar du sukilimus prieš carinę priespaudą. Ši vieša iškalba išskėlė abiejų tautų kovos dėl laisvės svetimos valdžios atžvilgiu bylą, svetimai kariuomenei siekiant laiduoti taikius konfederatų kovos dėl dvigubos laisvės siekius⁴⁹. Taigi turime laisvių ir kovos dėl jų konfliktą: individo laisvės *versus* tautos laisvę ir taiki kova *versus* ginkluotą pasipriešinimą. K. N. Sapiega ir T. Kosciūška tautos laisvės iškelia virš individo laisvių, o broliai Kosakovskiai, siekdami abi laisves suderinti, galiausiai paaukoja tautos laisvę. K. N. Sapiega ir broliai Kosakovskiai – taikios, teisinės kovos šalininkai, T. Kosciūška – prievartinės kovos⁵⁰, nukreiptos prieš svetimą jėgą, šauklys.

Ketverių metų seimo nariai taip pat buvo susibūrę į konfederaciją, kuri siekė atnaujinti visuomenę, t. y. pakeisti vyraujančią Abiejų Tautų Respublikoje visuomeninę tvarką ir moralės nuostatas, neatsiejamas nuo bajorų *liberum veto*. Tai buvo iššūkis visuomenei, kurioje tuoj pat kristalizavosi kovos už tradicines bajorų vertybes židiniai, įgavę naujų – kovos už Lietuvos atskirtumą – bruožų. Matėme, kad pastaroji kova, turinti istorinių precedentų, – ir už istorinį atminimą, kuris leidžia visuomenei telktis naujos tautos vizijos (ir naujos laisvės bei moralės bylos) pagrindu. Tiek Ketverių metų seimo, tiek LDK konfederacijos siekiai vedė per toli: pirmasis suponavo konfederacijų tiek Lenkijoje, tiek Lietuvoje atsiradimą, antroji – ginkluotą Kosciuškos pasipriešinimą. LDK konfederacija⁵¹, pasinaudojusi tradicine bajorijos laisve,

⁴⁸ Lietuvoje per artimiausius du šimtus metų cenzūra, prižiūrima svetimos valdžios, tolydžio didės.

⁴⁹ Suprantama, Jekaterina II, siūsdama kariuomenę į Abiejų Tautų Respubliką, rūpinosi ne tiek konfederatų siekiais, kiek politine Rusijos įtaka ir, kaip netrukus paaiškėjo, politine ekspansija.

⁵⁰ Šios kovos aukos, kaip minėta, – ir tautos sūnūs.

⁵¹ To negalima pasakyti apie Targovicos konfederaciją.

buvo ne tik reakcija į per drąsų bandymą pakeisti visuomeninę tvarką, bet ir siekis įtvirtinti naują tautos sampratą. Tiek pirmasis, tiek antroji, subūrę bendruomenes kovai, tapo visuomenės tapatumo katalizatoriais: pirmasis – siekdamas tvarkos bajorų laisvės sąskaita, antroji – siekdama savarankiškos tautos vietoj dualistinio sambūvio. Tiek pirmasis, tiek antroji sukėlė pokyčių laviną, išderindami visuomeninę tvarką, teisingumo pamatus, moralės principus, laisvės turinį, galiausiai – tautos sampratą. Tiek pirmasis, tiek antroji subūrė bendruomenes kovai dėl atitinkamai vaizdijamos ateities, susijusios su tam tikru būdu interpretuojama praeitimi.

Pabaigai grįžkime prie Kosciuškos iškalbos, kuri atnaujino abiejų tautų paktą kaip sambūvio *λόγος* politinės mirties akivaizdoje. Abiejų tautų egzistencija – politinio sambūvio Europoje precedentas – išėjimas į vis atnaujinamą kalbinę aplinką (*λόγος*), kurioje, kovodamas dėl savo ir tautos laisvės, tampa individas. Atnaujintas abiejų tautų paktas, pareikalavęs skaudžios laisvės sampratų kolizijos, leido dar šimtmetį išvien kovoti prieš primestą svetimų namų tvarką siekiant atsikovoti prarasto politinio kūno laisvės. Šios kovos sėkmė suponavo laisvės bylų koliziją, išskyrusią dvi tautas, kurios vėl bando sugyventi naujuose Europos namuose.

Pilietinis nepaklusnumas, kaip teisėta reakcija į valdžios sprendimus, išreiškia individų, susibūrusių į bendriją, laisvės lygį tam tikroje visuomenėje. Drauge tai kova už individų laisvę priešintis keičiant visuomeninę tvarką, teisingumo sampratą, moralės nuostatas. Ir atvirkščiai: pilietinis nepaklusnumas gali išreikšti tradicinės tvarkos ir nuostatų ilgesį, kovą prieš valdžios įvestas naujoves. Tiek vienu, tiek kitu atveju tai išbandymas visuomenei, ieškančiai savo tapatumo kovos tarp bendruomenių sąlygomis. Tapatumo kūrimas reikalauja tam tikros anarchijos, t. y. pradų išjudinimo. Naujovių iškėlimas – istorinės refleksijos aspektas: istorinė atmintis reikalinga kuriant naują dvasinę visuomenės tapsmo aplinką. Dvasinė anarchija – visuomenės tapsmo aspektas: teisingumo ir moralumo pradai išjudinami išeinant į kitą kalbinės tvarkos (*λόγος*) kūrimo lygmenį. Iškalba, kaip kovingos laiko dvasios simptomas, analogiška egzistencijai kaip išėjimui į naują *λόγος* regioną.

Kitame skyriuje panagrinėsiu kultūrinį regioną, kurį žymi moters kūnas, keičiantis ir individo bei bendrijos santykį. Drauge tai leis išplėsti kultūrinės regionalistikos tyrimo lauką bei išteklius.

Moteris utopinėje bendrijoje

Kas yra utopinė bendrija ir kokius individų vaidmenis ji lemia? Utopinė bendrija – ne ta, kuri yra netikra nesant politinių reiškinių skleidimosi vietos (τόπος). Priešingai, bendrijos tikrumo kriterijus – jos utopiškumas, t. y. siekis atsinaujinti įgyvendinant iškeltą utopiją. Bendrija, neturinti ikūnytinų utopijų, kurių vėliavnešiai – jos individai, skirtingų kartų pripažįstami didvyriais, yra pasmerkta, t. y. mirštanti. Tradicijos karšinimas, neperduodant jos naujybės kanalais, marina bendriją, kuri gyva tik nuolat atsinaujindama. Utopija – politinis bevietiškumas – kaip visuomeninio atsinaujinimo, apimančio bendrijos įgyvendinimą ir individo ikūnijimą savo bendrijos fone, veiksnys. Kitaip tariant, utopija, rodoma individo ir vaizdijama bendrijos, praplečia viešą vizualią erdvę individo ir bendrijos komunikacijai, kuri užtikrina naujybinį judrumą ir gyvumą. Šios komunikacijos fone – gimumo ir marumo dialektika, kuri leidžia individui ir bendrijai – skirtingo plano (nebendramačiams) veikėjams – keistis vaidmenimis: individas gimsta tęsti bendrijos tradiciją, o bendrija miršta individo neišduodama į naują gyvavimo vietą.

Taigi čia, kaip ir kitur knygoje, iškyla santykio tarp bendrijos ir individo problema. Didvyrio atveju susiduriame su individualia kitybe, veikiančia istoriškai tampančią bendriją, kurioje apibrėžiami individų vaidmenys. Ar moteris gali būti didvyre? Šis klausimas neatsiejamas nuo moters tapatumo problemos: ar moteris gali ir turi pamėgdžioti (didaus) vyro vaidmenį bendrijoje? Šią kalbinę prieštarą, atrodo, sušvelnintų lingvistinė rokiruotė, „didvyri“ pakeitus „herojumi“. Toks sukeitimas lemia semantinį poslinkį: „didvyris“ nėra „herojaus“ vertinys – abi sąvokos turi savo prasminius laukus ir vartojimo tradicijas. Čia ir kitur „herojus“ nurodo tam tikrą kultūros naratyvą su pirmojo ir antrojo plano veikėjais, kurie keičiasi vaidmenimis skirtingose vaizdijimo perspektyvose. Kiekvienas pasakojimas turi herojų – bendrijos tradicijos perdavėją naujybės kanalais, – kuris ugdo bendriją rodydamas jai naują gyvenamąją perspektyvą. Šiuo atžvilgiu herojus – ir tradicijos išdavikas.

Didvyris, skirtingai nei herojus, niekada neprišiima išdaviko vaidmens. Nužengęs tiesiai iš tikrovės karo zonos jis nėra ir pasakojimo ar vaizdijimo veikėjas. Kaip karo figūra, didvyris yra vyriškos lyties: jis ikūnija vyrų veiklą. Tačiau, būdamas tikrovės agentas, jis yra mažiau tikras už herojų, veikiantį pasakose, padavimuose ir utopijose. Didvyris nevaizdija jokios bendrijos utopijos, jis mosuoja kardu gindamas tradiciją, kuri praranda gyvybingumą neperduodama naujybės kanalais. Didvyris, konservuodamas bendrijos tikrovę, pats tampa netikras, o herojus, keisdamas bendrijos tapsmo aplinką ir atverdama naują žiūros lauką individams, yra tikras, nors jis tėra vaizdijamas pasakojimo veikėjas. Tikrumas čia – paveikumas bendrijos tapsmui, kurio žaizdre formuojasi ir

individas⁵². Perfrazuojant didvyrio ir herojaus skirtį kultūrinės regionalistikos terminais, didvyris – globalus kovotojas už kultūros vidurį, turintį išplisti pakraščių sąskaita, o herojus – pasakojamos kultūros paribių piemuo, ganantis tradiciją niekieno žemėje (utopijoje).

Grįžkime prie klausimo, ar moteris gali vaidinti didvyrio ir herojaus vaidmenis. Turint omenyje herojaus ir didvyrio kaip kultūros pakraščio ir centro figūrų supriešinimą, atrodo, klausime jau slypi dėkinga alternatyva. Tačiau klausimas nėra toks paprastas. Pirma, jis susijęs su moters tapatumo problema, kuri siekia ne tiek anatominę, kiek kultūrinę tikrovę. Antra, judrios kultūros raida, tradicijai srūvant naujybės kanalais, lemia įvairius vaidmenų pasikeitimus, įskaitant herojaus ir didvyrio, moters ir didvyrio bei moters ir herojaus. Trečia, kultūra plėtojasi dėl pakraščio ir centro įtampos, t. y. dėl kovos tikru frontu; kitaip negalėsime apibrėžti nei vienos, nei kitos teritorijos, kurios ribos tampa nebeaiškios dėl nuolatinių perbėgėlių.

Moters tapatumas, pasak skirtingų kartų feminisčių (S. de Beauvoir, L. Irigaray, J. Butler), yra kultūrinė kategorija. Moters gyvenamasis regionas iškyla kaip tam tikras didvyrių kultūros pakraštys, o moters vaidmuo – užtikrinti likvidžius šios kultūros mainus. Tačiau bet kokios kultūros – vyriškos ar moteriškos, vaizdinės ar garsinės, didvyrių ar herojų, tradicinės ar utopinės, centro ar regionų – raida neatsiejama nuo tapatėjančio individo kintančioje bendrijos aplinkoje vaidmens. Moters vaidmuo bendrijoje čia rūpės kaip kultūros pakraščio fenomenas, veikiantis (vyrų) bendrijos tapsmą. Šiame – kultūrinės regionalistikos – kontekste ir kelsiu klausimą apie didvyrio, herojaus ir moters vaidmenų pasikeitimą. Kaip ir kitur, pasitelksiu veikėją iš vaizdijamos LDK – E. Pliaterytę, kuri čia aktuali dviem aspektais. Pirma, ji – tarpinė figūra tarp jau išnykusio istorinio regiono, kurį siekta atiteritorinti. Antra, ji – moterų kultūrinio regiono figūra, siekusi didvyrio priemonėmis paveikti istorinės bendrijos vaizdijimą. Jei vaizdijimą (skirtingai nei girdijimą) laikysime vyriškos kultūros atributu, ar ši veikėja (kol kas neskubėkime jos vadinti heroje ar juo labiau didvyre) laikytina moteriškos teritorijos išdavike, perduodančia vyriškos kultūros tradiciją?

Ar, priešingai, ji – vyrų viešo reikalo (karo) išdavikė, suardžiusi nusistovėjusias centro ir pakraščio ribas? Kokios ribos tarp vyriškos (vaizdinės) ir moteriškos (garsinės) kultūrų, tapatėjančiam individui siekiant pakeisti istorinės bendrijos regioną? Ar vyriškos ir moteriškos kultūrų santykis atitinka centro ir pakraščio santykį, plečiantis (įteritorinimas) ar traukiantis (išteritorinimas) gyvenamajam regionui? Ar atiteritorinimas tesietinas su vyriškuoju istorinės bendrijos vaizdijimu, nukreiptu tiek į jos praeitį, tiek į ateitį? Ar moteriškoji garsinė kultūra atitinka vienkartinį individualų kūrybos įvykį? Ar vyriškoji žiūra ir moteriškoji

⁵² *Tikrovėje ir kūryboje* (Kačerauskas 2008) tikrumas laikytas paveikumu egzistencinei kūrybai.

girda – nebendramačiai diskursai, kurių pirmasis apeliuoja į darnią žinią bei politinę galią, o antrasis – į išderinantį įvykį bei baustinę išdavystę?

Prie šių klausimų grįšiu panagrinėjęs dviejų skirtingų bangų feminisčių – L. Irigaray ir J. Butler – pažiūras moters tapatumo klausimu kultūrinės regionalistikos kontekste (*Moters regionas*). Tai atves prie kitokios kultūros temos, kurią plėtosiu iš egzistencinės kūrybos perspektyvos (*Garsinė kultūra*). Galiausiai priartėsime prie moters vaidmens klausimo, sąveikaujant individui ir bendrijai (*Herojė ir bendrija*).

Moters regionas

Po to, kai S. Beauvoir lytiškumą apibrėžė kaip kultūros (sukurtiną) – ne gamtos (duotą) – regioną, tapo svarbu apibrėžti šio regiono ribas, kurios drauge nurodytų moters tapatumo erdvę. Iškeldama savo tezę, S. Beauvoir vadovavosi kultūros ir natūros priešprieša, kuri kritikuotina iš egzistencinės fenomenologinės perspektyvos. Viena, aplinka, įskaitant gamtinę, yra mūsų egzistencinio tapsmo veiksnys, net jei mes siekiame ją įveikti. Kita, bet kokio (gamtinio) reiškinio supratimas neatsiejamas nuo mūsų egzistencinės kūrybos, kurio kontekste ką nors suprantame. Kitaip tariant, įkūnydami savo egzistencinį projektą, mes įdvasiname aplinką. Kultūrinės regionalistikos terminais, įteritorindami gyvenamąją erdvę, įribiname savo tapatumą. Vienos plotmės įteritorinimą lydi kitos išteritorinimas ir atiteritorinimas, o įribinimą – išribinimas ir atribinimas. Biologinė lytis iškyla kaip įteritorintina gyvenamoji erdvė išribinant vyrišką ar moterišką lytiškumą – lytinį tapatumą, neatsiejamą nuo mūsų egzistencinės kūrybos. Lyties atskyrimas nuo lytiškumo šių sąsajų sandus nustumia į „nebendramačių diskursų“ pakraščius sudarydamas iliuziją, kad jie įveiktini skyriumi.

L. Irigaray, kurios išeities pozicija yra feministinė Z. Freudo psichoanalizės dekonstrukcija, kalbėdama apie moters lytiškumą⁵³ neatsiriboja nuo jos lyties, t. y. seksualumo. Maža to, ši natūros priemaiša leidžia jai formuluoti savo tezę apie moters kitybiškumą vyriško kultūros diskurso atžvilgiu. Pasak L. Irigaray, moteris – „nei viena“ (asmuo), „nei dvi“ (lytinės lūpos) – bevardė (1979: 25). Moters kitybiškumo turinys – kita jos regiono prasmė, kurią lemia pirmenybė girdijimui vaizdijimo ir judėjimui diskursyvios stovėsenos atžvilgiu⁵⁴. Moteris iškyla kaip „galimybė, <...> nesutapatinimas su niekuo, nebuvimas viena, visy-

⁵³ Sąvoka „lytiškumas“ čia apima tapatumą, kuris neatsiejamas nuo kultūrinių vaidmenų. Matysime, kaip moters lytiškumas žymi tam tikrus kultūros pakraščius.

⁵⁴ „Jos reikia klausytis iš kito pasitenkinimo taško <...> kaip „kitos“ prasmės, apsikabinant žodžiais“ ir išsivaduojant – judėjimas (1979: 28).

bė <...> be ribų“ (1979: 30). Todėl kalbama apie moterų regionalumą ir marginalumą vyrų diskurse⁵⁵, kur jos vaidina sankibos⁵⁶ ir perėjimo⁵⁷ bei muzikinės mimezės⁵⁸ vaidmenį. Moterų judėjimų, t. y. viešo reiškimosi, „imperatyvas – judėti drauge“ (1979: 223) siekiant atnaujinti politinę bendriją⁵⁹.

Moteris, veikdama vyriškos egzistencinės kūrybos – būtent taip interpretuojama kultūra *Tikrovėje ir kūryboje* (Kačerauskas 2008b) – pakraštyje, yra tos kultūros judrumo, kitaip tariant, kūrybiškumo veiksnys. Pakraštyje iškyla kaip galima poslinkio vieta, t. y. kaip utopija, bevietiškumas, kur juda bendrija, siekdama įteritorinti savo siekius, iškeltus herojaus. Prie klausimo, ar bendrijos herojumi (heroje) gali būti moteris, dar grįšiu. L. Irigaray atsakymas būtų neigiamas ne todėl, kad šis vaidmuo moteriai – per sunkus, bet todėl, kad bendrijos raidai būdinga vyriškos kultūros logika. Moteris gali nebent apsimesti heroje: interpretuodama J. Lacaną, L. Irigaray eksploatuoja maskarado temą⁶⁰. Mano tezė: *kultūros reiškiniai įgyja pavidalą slėpdamiesi vienas už kito ir apsimitinėdami vienas kitu, t. y. kūrybinio maskarado metu*. Kitame skyriuje (*Grožio vieta kultūros rube*) plėtosiu tezę apie egzistencijos fenomenų slapstymąsi kultūros rūbo raukšlėse. Būvimas (slėpimasis) tam tikros įdirbtinos teritorijos pakraštyje lemia bendrijos *τόπος* poslinkį. Būdama vyrų plėtojamo diskurso pakraštyje, moteris verčia keistis šį diskursą, kuris pasislenka link paslėptos vietos. Ironiškai rodydama kokią nors kultūros maskarado figūrą, ji ne tiek atveria tiesą, kiek ją paslepia, suteikdama naują vaidmenį figūrai, iškylančiai šiame vaikymosi ir maskavimosi kontekste.

Moteris vaidina sankibos vaidmenį ne tiek suverždama vyro diskursą, kiek jį išderindama dėl naujai sukabintinos visumos. Tai sankiba su nauja teritorija, atsiveriančia judant link bendrijos utopijos, kuri gali būti ironiškai rodoma kultūros maskarade. Maža to, susiduriame su sankiba tarp skirtingų individo vaidmenų – egzistencijos agento ir bendrijos herojaus. Individas, egzistuodamas bendrijoje kaip savo tapatėjimo aplinkoje, išeina iš jos drauge suteikdamas jai naujus tapatumo kontūrus. Ar tai reiškia, kad moters vaidmuo tėra pagalbinis individui vyrui ieškant savo tapatumo vyrų bendrijos aplinkoje? Ar moteris lydi egzistencijos karį tik kaip skalbėja ir virėja, o į mūšio dėl atkovotinos teritorijos lauką įleidžiama tik surinkti žuvusiuosius ir sutvarstyti sužeistuosius?

⁵⁵ Moters „regioniškumas ir marginalumas“ vyrų diskurse (1979: 166).

⁵⁶ Būties interpretacija kaip „turinčios *copula* vaidmenį diskurso ekonomijoje“ (1979: 159).

⁵⁷ Moteris – „tarpininkavimo, transakcijos, perėjimo, perkėlimo... tarp vyrų ir net tarp vyro ir savęs galimybė“ (1979: 200).

⁵⁸ L. Irigaray, apeliuodama į Platoną, kalba apie moters muzikinę (dailiųjų menų) mimezę (1979: 137).

⁵⁹ L. Irigaray kalba apie moterų judėjimus kaip visuomenės (politikos formų) atsinaujinimo šaltinį (1979: 172).

⁶⁰ Moters maskaradas: „kuo pasitenkinama, bet ne kas pasitenkina“ (1979: 139).

Negana to, L. Irigaray kalba apie moters kaip prekės vaidmenį, kuris užtikrina vyrų bendrijų (šeimų) komunikatyvumą, leidžiantį susikloti teritorijoms (tėvijoms).

Tačiau kaip tik kultūros kaip maskarado traktuotė neleidžia kalbėti apie pastovius moters vaidmenis – skalbėjos, virėjos, slaugytojos ar prekės. Tai veikiau apsimestiniai vaidmenys, skirti atitraukti vyrų dėmesį, kuris reikalingas rodymo. Maža to, pati kultūra tampa maskaradu dėl moters dalyvavimo joje. Būtent maskaradiškumas arba perkeliamumas leidžia kalbėti apie gyvenamąjį įteritorinimą puoselėjant egzistencijos regioną, kai „karas“, „kova“, „žūtis“ vartojami metaforiškai. Kalbėdami apie individo žūtį kovos dėl bendrijos utopijos lauke, turime dvejopą perkėlimą: kova nurodo tiek individo ir bendrijos, tiek bendrijų komunikaciją, žūtis – individo gyvenimą, jo egzistencinei kūrybai veikiant bendrijos tapsmą po individo mirties. Tikra čia tai, kas paveiku kultūros, tiksliau, kultūrinės regionalistikos atžvilgiu. Taigi *kultūros kaip maskarado raida suponuoja tikrumo laukų perkėlimą, diskursams prarandant ribas*. Jei taip, kalbėdami apie kultūros reiškinius, sudarančius judrią visumą, susiduriame ne tik ir ne tiek su vyriškais, kiek su moteriškais vaidmenimis. Tiesa, vyriškas pradas⁶¹ taip pat turi vaidmenį įtikrovintinos kultūros raidoje.

Sankiba yra išvirkščioji perkelties pusė: semantinio perkėlimo funkciją lydi hermeneutinis sukabinimas. Kitaip tariant, utopinis rodymas atveria naujus supratimo ryšius, kurie suponuoja tam tikrą bendriją, siejančią šio supratimo dalininkus. Moteris, kaip sankiba, rodo naujus bendruomeninius ryšius, nors pati moteris sietina ne tiek su vaizdijimo, kiek su girdijimo kultūra. Rodymo atveju turime tiek perkeltį, tiek sankibą: *rodymas kuo* (smiliumi, t. y. takto pamėgdžiojimu) nesutampa su *rodymu ką*⁶² (regimą horizontą), jiedviem steigiant naują vaizdijančią bendriją, prisimenančią savo girdijimą praeitį. Šiuo požiūriu sukabinamos dvi kultūros plotmės tarsi du – pirmasis ir antrasis – planai skirtingiems herojaus vaidmenims. Ši dviplotmė atitinka kultūros, kaip egzistencinės kūrybos, perspektyvas: kaip individai išeiname į ateitį bendrijos praeities takais. Drauge tai – išėjimas į egzistencinės kūrybos regioną, kurio vaizdijimas neatsiejamas nuo girdijimo. Egzistencinis išėjimas traktuotinas kaip perėjimas iš individo teritorijos į bendrijos regioną, iš istorinio vaizdijimo – į utopinį girdijimą, iš mokslinio diskurso – į kultūrinį naratyvą. Pereinamumas, kurio agentas, pasak L. Irigaray, yra moteris, užtikrina kultūros judrumą ir atvirumą.

⁶¹ Šiuo atveju kalbu būtent apie pradą, kuris nurodo įribinimą ir įteritorinimą.

⁶² Sekant P. Ricoeuru ir M. Heideggeriu, *Filosofinėje poetikoje* (Kačerauskas 2006) kalbėta apie *matymo ką* ir *matymo kaip* dviskaitą. Individo (vienaskaitos) ir bendrijos (daugiskaitos) santykis šią dviskaitą išskaido ne tik vertikalčiai (dvejopas matymas), bet ir horizontalčiai (dvejopa egzistencija vaizdijant ir girdijant). Šis horizontalus judrumas suponuoja išėjimą į moteriškos ar vyriškos egzistencinės kūrybos pakraščius, kur šie regionai susikloja.

Sankiba – ir estetinė figūra, leidžianti daugiaplaniam kultūros naratyvui iškilti kaip suprastinai iš egzistencinės perspektyvos visumai⁶³. *Αἴσθησις*, kaip nuoroda į jusliškumą, atliepia kultūros maskaradiškumą: moteris savo kūnu rodo svetimą (vyrų) jusliškumą⁶⁴, kuris rodo grožio diskursą. Šis visuomet yra per toli egzistenciniu hermeneutiniu požiūriu, todėl reikalingas sankibos su kultūros naratyvu, kuris funkcionuoja kaip estetinė dermė. Kiekvienas istorinis naratyvas įrašomas į naują pasakojimą, kuriam utopinės bendrijos, kurią sukuria jos herojus. Todėl sankiba atlieka ir egzistencijos bei diskurso sukabinimo vaidmenį. Egzistencijos regionai, sukabintini kūrybiniais siekiais, vaizdijamais ir girdijamais individų, kaip utopinės bendrijos dalininkų. Čia turime perėjimus (komunikaciją) tarp dvejos (individo ir bendrijos) kūrybos, besiskleidžiančios diskurso pakraščiuose. Kūrybos komunikacija galima individo ir bendrijos kovos lauke, kur kultūrinio maskarado figūros keičiasi savo istoriniais vaidmenimis. Tačiau grožio supratimą užtikrina ne tiek istorinių pavidalų margumas, kiek dvejos paliaubos: mažosios – tarp skirtingo jusliškumo (vaizdijimo bei girdijimo) ir didžiosios – tarp jusliškumo ir diskursyvumo. Amžinosios taikos čia negali būti: grožio hermeneutika reikalinga kūrybinės visumos pereinančių sandų judrumo, kurie sudaro vis naują suprastiną visumą.

Garsinė kultūra

Girdijimo funkcija, viena, ir grožio hermeneutika, kita, suponuoja muzikinį pamėgdžiojimą, į kurį taip pat apeliuoja L. Irigaray. Pamėgdžiojimas nėra priemonių kartotė, kuri neįmanoma dėl besikeičiančio kultūrinio maskarado dalyvių santykio, t. y. dėl kintančios socialinės aplinkos. Kovos lauke individo ir bendrijos pamėgdžiojimas lemia, viena, bendrijos utopijos tąsą, kita, herojaus vaidmens bendrijoje atkartojimą. Matysime, kaip moteris mėgdžioja herojų vyrą, t. y. didvyrį, nagrinėjamu atveju. Čia kyla klausimas, ar pamėgdžiojimas reiškia orientavimąsi į vyro vaidmenį. Atvirkščiai, muzikinis pamėgdžiojimas apeliuoja į moterišką girdijimo kultūrą. Muzika (*μουσική*) – melodijos plėtotė tam tikros harmonijos sąlygomis. Kūrybiškumas (melodija) ir tvarka (dermė) čia – neatsiejami. *Μουσική* antikos graikams žymėjo apskritai dailiuosius menų, kurių naratyvas turėjo ugdomąją reikšmę⁶⁵.

Naratyvas – girdijimo kultūros lytis, reikalinga pamėgdžiojimo: pasakojame siekdami išugdyti kitus pasakojimo herojus, kurie pakeistų bendriją kaip individų ugdymo aplinką. Grožio naratyvas apeliuoja tiek į pasakojimo kartotę,

⁶³ Sankiba nagrinėta *Tikrovėje ir kūryboje*.

⁶⁴ Moters grožis – vyrų akiai.

⁶⁵ Prisiminkime Platoną (1981).

ties į kūrybinę naujybę. Grožio naratyvas suponuoja perėjimą nuo vieno vaidmens prie kito kultūros maskarade, o grožio diskursas, atstovaudamas tam tikrai tvarkai⁶⁶, siekia įtvirtinti vieną ar kitą vaidmenį grožio regione, kuris tokiu būdu įribinamas. Pasakotoja yra pasislėpusi už bendrijos herojaus, kuris ugdo individą, o šis – bendriją. Drauge tai – estetinė slinktis, neleidžianti sukristi grožio kristalams viešai kuriamos utopijos aplinkoje. Taigi moters vaidmuo, nors ir nėra nužymėtas kultūrinio regiono žemėlapyje, yra šio regiono judrumo veiksnys. Paslėptumas neatsiejamas nuo muzikos plačiaja prasme – *μουσική*, kuri pamėgdžiotina kaip kūrybos veiksmas, t. y. kaip slinktis link įgyvendinamos utopijos, kur susikerta individualūs egzistenciniai siekiai ir bendrijos vieši reikalai. Įgyvendinta, t. y. diskursyviai įtvirtinta utopija lemia bendrijos kaip individo naratyvinės aplinkos paslėptumo, judrumo, erdvumo, kitaip tariant, moteriškumo dimensijos praradimą.

Paslėptumas bei maskaradiškumas priveda prie moters tapatumo klausimo, kurį svarsto J. Butler (1990). Jei lytiškumas – kultūros kategorija, o kultūros regionai tiek horizontaliai, tiek vertikalčiai susikloja, neišku, kur prasideda ir kur baigiasi moteriško regiono ribos. Padėtį dar labiau komplikuoja tai, kad kultūros diskursą esą plėtoja vyrai, galiausiai kultūros raidai esą būdinga vyriška logika. Jei taip, turime vyrišką moteriškumo sampratą, kuri išplaukianti iš vyriško kultūros diskurso ir su moters tapatumu neturinti nieko bendra. Judithos Butler uždavinys dvejobas – dekonstruoti šį vyriškos politikos diskursą ir pateikti moters lytiškumo (*gender identity*) apmatius. Šalutinis rezultatas siekiant šių tikslų – dekonstruotas feminisčių diskursas kaip vyriškojo veidrodinis atspindys. J. Butler pateikia moteriškojo tapatumo apmatius – vos įgavęs politinės kategorijos pavidalą, moteriškumas „išbalina kultūrinį ir visuomeninį daugi“ (Butler 1991: 34). Moters lytiškumas apibrėžtinai ne kaip nustatytas viešas regionas⁶⁷, bet kaip apmestina slinktis „dinamiškų kultūrinių santykių laukuose“ (1991: 188), kurie susiklodami sudaro vis naujas projektuotinas visybes⁶⁸. Lytiškumas yra veikiau kūno stilius⁶⁹, realybė, „kuriamą visuomeniniais pasirodymais“ (1991: 208), todėl yra ne tvirtas „tapatumas ar veiklos *locus*“, o „stilizuotų pakartojimo aktų laikiškai steigiamas tapatumas“ (1991: 206).

Kultūrinis daugis, kurio agentė – moteris, suponuoja skirtingus kultūrinius istorinius regionus, kurių aplinkoje bręsta individas kaip bendrijos herojus. Čia iškyla ir tikrovės bei kūrybos sąveikos klausimas: sukurtino regiono aplinkoje,

⁶⁶ Plg. Michelio Foucault (1971) diskurso tvarka.

⁶⁷ „Pretenduodamas į tvirtą reprezentatyvios politikos subjektą, feminizmas iškyla kaip klaidinga reprezentacija“ (1991: 20).

⁶⁸ „Lytiškumas – kompleksiška dalykų padėtis, kurios visybė nuolat perkeliama“ (1991: 36).

⁶⁹ J. Butler kalba apie lytiškumą kaip kūno stilių (1991: 205).

nelyginant utopiniuose rėmuose⁷⁰, bręsta individas, kurio svarbus pjūvis – lyties tapatumas. Moteriškas tapatumas yra bevietis dviem aspektais: viena, jis bręsta utopinės bendrijos aplinkoje, kita, jis yra slenkantis tarp kultūrinių regionų, kuriuos tokiu būdu keičia. Susiklojančių regionų daugis išplaukia ne tiek iš kultūrinio susiskaidymo, kiek iš jų paslankumo, kurio kita pusė – herojiškumas: herojus keičia utopinės bendrijos regionų ribas. Kiekviena socialinė visybė yra tikra tiek, kiek ji sukurtina bendrijos herojaus, teikiančio naujo regiono apmatų. Moteris – „performatyvi realybė“ – yra tikra tiek kaip bendrijos paslankumo veiksnys, tiek pati būdama veikiamą bendrijos utopinių nuostatų. Moteris tapatėja tarp šių – individo egzistencijos ir bendrijos gyvavimo – regionų, kurie formuojasi veikiami vienas kito. Moteris – ta dviguba agentė, kuri vilioja abi priešiškas puses, besikeičiančias vaidmenimis egzistencinės kovos lauke kaip tapatėjimo *τόπος*.

Moteriškumas, kaip kūno stilius, apima tiek gyvą rašiklį, tiek kultūros kūną, ant kurio nugaros rašoma bendrijos istorija. Rašymas – vaizdinės kultūros funkcija, kuri lemia slinktį nuo arbitralios grafikos prie vaizdijamos istorijos. Pati sankiba nėra vaizdinė, ji yra tarp dviejų vaizdiškumo plotmių, kurioms reikalingas perėjimo kanalas. Kitaip tariant, skirtingų vizualumo plotmių komunikacijos galimybė atsiranda iš nevaizdiškos sankibos. Dar kitaip, vaizdinis daugis arba vizualus erdvumas užtikrinamas nevaizdiniais kultūros sandais. Šio daugio veiksniai – individas ir bendrija, kurie pasižymi skirtinga vaizdine aprėptimi. Jei individas pasižymi tiek matymo, tiek vaizdijimo geba, bendrija – tik vaizdijimo: apie bendrijos „matymą“ kalbame tik metaforiškai, t. y. perkeltine – perkeliant individo gebą bendrijai – prasme. Tačiau bendrijos „tik“ yra ne taip mažai: bendrijos vaizdijimo būdas veikia individo matymą. Šiuo požūriū matome daiktus „nugirstu“ iš savo utopinės bendrijos būdu.

Bendrija yra utopinė tiek būdama bevietė, t. y. slenkanti link naujų gyvavimo regionų, tiek veikiamą matančio individo, kuris matydamas kaip savo bendrijos dalyvis, rodo jai poslinkio kelią. Šis „nugirstas“ matymo būdas virsta gyvenimo būdu – *τέχνη τοῦ βίου*, – tapatėjančiam individui ieškant savo vaidmens bendrijoje, kuri įgauna savo tapatumą matydamą įgyvendintiną utopiją. Taigi *vaizdinės kultūros, siejančios individą ir bendriją, daugis užtikrinamas garsiniais perėjimais ir perkėlimais kaip komunikacijos tarp skirtingų vizualumo lygmenų kanalais*. Stilizuoti pakartojimai, kurių herojė yra moteris, čia apima istorinės bendrijos skirtingų kartų individų siekį užrašyti garsinį (muzikinį) perkėlimą į bevietį regioną, kuriame ugdomas tiek individas, tiek bendrija daugybinio vaizdumo aplinkoje. Vadinas, *nematomas moters vaidmuo bendrijoje apeliuoja į vaizdumo pakraščius, kur randasi paslėpto grožio pavidalai*.

⁷⁰ Apeliuoju į R. Nozicką (2003), kalbėjusį apie bendrijos rėmus, kur kūrybiškai reiškiasi individo siekis iškelti utopijas.

Herojė ir bendrija

Po šios L. Irigaray ir J. Butler interpretacijos iš kultūrinės regionalistikos ir egzistencinės fenomenologijos kryžminės perspektyvos grįžkime prie iškelto klausimo, ar moteris gali būti utopinės bendrijos heroje, t. y. ar ji gali paveikti jos žiūrą? Jei moteris yra garsinės kultūros agentė, atrodo, kad negali daryti įtakos vaizdinės (vyriškos) kultūros raidai. Tiesa, ji gali tapti heroje imituodama vyrą ir suteikdama visai kultūrai apsimetėliško ir maskaradiško broužų. Ar tai reiškia, kad moteris iškyla kaip kultūros netikrumo ir veidmainiško veiksnys, kreipiantis ją nuo tiesaus žmogaus kūrybos kelio?

Prieš grįždamas prie šio klausimo, panagrinsiu E. Pliaterytės atvejį, kuris čia parankus dėl kelių dalykų. Pirma, E. Pliaterytė apeliuoja į LDK regioną, kurį 1831 m. sukilėliai siekė atiteritorinti po to, kai ši istorinė bendrija prarado savo politinį žemėlapi. Siekis perduoti tradiciją naujybės kanalais siūlo herojės vaidmenį: rodant į senąją, norima sukurti naują bendriją, kuri apimtų kuo daugiau veikėjų (ne tik bajoriją) ir kur vyrautų nauji (nebaudžiaviniai) visuomeniniai santykiai. Šiuo požiūriu sukilėliai, įskaitant E. Pliaterytę, buvo herojai, siekę pateikti naują įgyvendintą utopiją, kuri iškyla juo lengviau, kuo mažiau tikra pati bendrija be savo žemėlapio. Sukilimo ironija: ši nauja bendrija tapo įmanoma tik tarp sukilėlių, kuriems mirtis žvelgė į akis. Sukilėlių būtis myriop vertė juos burtis į tradicijos išdavimo naujybės kanalais bendriją, siekiančią atiteritorinti tautos regioną. Kaip naujybės agentai, sukilėliai sukyla prieš tradiciją, kurią jie siekia perduoti, ir taip perkelti tautinės bendrijos egzistencinės kūrybos regioną. Kūryba neatsiejama nuo perkėlimo tiek siaurąja, tiek plačiąja prasme: nuo kultūros lyčių vaidmenų pasikeitimo ir slinkčių tarp gyvenimo ir veiklos. Be to, kalbėta apie nebūtinai vizualius perėjimus tarp vaizdumo lygmenų, kurie persmelkia kūrybą ir siaurąja (sukurtinų daiktų matymą – įdaiktinimą), ir plačiąja (gyvenimo vaizdijimą – įvaizdinimą) prasme.

Egzistencija, kaip išėjimas į kitą – tegu vaizdinį – kultūros regioną, galima esant maskaradiniam kultūros daugiui, apimančiam nematomus (girdimus) kūrybos registrus, kurie sietini su moters vaidmeniu kultūros lyčių komunikacijoje. Taigi bendrijos herojės vaidmuo – užtikrinti neregimas egzistencines slinktis į vaizdijamą utopinį regioną. Tai vaizdo – regimojo veido – keitimas, t. y. pats veidmainiškas, kurio metu tikra (nebūtinai regima) iškyla tai, kas kreipia link naujo bendrijos veido – reginio ir regimo. Čia nėra tiesių kanalų, vietoj to – perėjimai tamsiais tuneliais, kur aidu kartojasi nugirsti iš praeities balsai. Šiuo požiūriu *bendrijos istorija – akla: ji rodo tradicijai klaidų kelią, kuriuo paklydę herojai „mato“ naują sambūvio regioną*. Kitaip tariant, individas mato, o bendrija vaizdija „per klaidą“, vaizdijimo funkcijai susikeitus su girdijimu. Jei taip, mūsų veidmainiška, daugybinė ir raukšliška kultūra ne tiek vyriš-

ka, kiek moteriška, o istorinės bendrijos raida priklauso ne tiek nuo jos herojaus, kiek herojės (klyst)kelio, net jei ji apsimeta vyru. Būtent toks E. Pliaterytės atvejis: pretendavusi į didvyrio vaidmenį⁷¹, ji liko šešėlyje vadų, kurie sukilimą atvedė į pralaimėjimą. Tačiau kaip herojė, E. Pliaterytė žymėjo kitą bendrijos vaizdijamą kelią, kuriuo ėjo vėlesnių kartų sukilėliai ir utopijos gynėjai.

Moters vaidmens utopinėje bendrijoje analizė papildo kultūrinės regionalistikos studijas: 1) tai išryškina individo kultūrinės aplinkos daugį; 2) atskleidžia nevizualius kultūros registrus; 3) praplečia komunikacinius bendrijos ir individo ryšius; 4) parodo maskaradinę kultūros pobūdį; 5) praplečia egzistencinio herojaus sampratą; 6) apeliuoja į egzistencinių perėjimų ir kultūros slinkčių sąveiką. Šiuo požiūriu moteris, pati būdama kultūros pakraštyje, yra kultūrinės regionalistikos herojė, atverianti naujus individo egzistencijos utopinėje bendrijoje regionus. Tačiau net ir moteriškas didvyrio mėgdžiojimas nesumenkina moters vaidmens egzistenciniame naratyve ir nenuskurdina utopinės bendrijos, kuri iškyla maskaradiškos ir apsimetėliškos kultūros aplinkoje. Utopija – grožio lytis, kuri randasi slaptose kultūros kišenėse, kur bendrijos herojės neša tradiciją, perduotiną į naujovės rankas.

Suskliautęs girdijimą kaip vaizdijimo išlygą, kitoje dalyje atidžiau pažvelgsiu į istorinį vaizdijimą. Pirmiausia panagrinėsiu vizualumo lytis (*Matymas, žiūra ir vaizdijimas*), vėliau – medijų ir istorijos santykius (*Medijos ir istorija*), galiausiai – žemėlapiją, kaip tam tikrą istorinį vaizdijimą (*Žemėlapiai: vaizdijama teritorija*).

⁷¹ Pasak E. Liegutės (2006), E. Pliaterytė taikė būtent į didvyrio vaidmenį: ji ne tik nuo mažų dienų domėjosi tokiais vyro (J. Butler pasakytų, faliniais) atributais, kaip ginklai ir žirgai (L. Irigaray pasakytų, klaidingai siekdama kompensuoti falo stygių), bet ir mėgdžiojo vyrišką vaidmenį mūšyje. E. Pliaterytės pretenzija į didvyrio vaidmenį dekonstruotina kaip klaidinga falinė strategija.

2. ISTORINIS VAIZDIJIMAS

Matymas, žiūra ir vaizdijimas

Klausimas apie egzistencines matymo, žiūros ir vaizdijimo sąveikas suponuoja ne tik sąsajas tarp šių skirtingų vizualumo modusų, bet ir ryšį tarp vizualumo bei egzistencijos. Maža to, kultūrą apibrėžiant kaip egzistencinę kūrybą⁷², išskyla tiek vaizdinis kultūros pobūdis, tiek vizuali egzistencijos plotmė. Kultūros vaizdiškumas čia reiškia ne tiek jos matomų lyčių vyravimą, kiek galimybę išeiti į vis kitą vizualumo lygmenį. Tai sietina su kultūros judrumu ir kūrybiškumu, kurie apeliuoja į egzistencinio mūsų išėjimo horizontą. Būdamas atviras žiūrai, horizontas susiduria tiek su matomybe, tiek su nematomybe: matoma riba nurodo nematomus lygmenis. Istorinės žiūros atveju horizontas išskyla kaip matoma riba tarp praeities vaizdijimo ir ateities vizijos. Istoriniai pavidalai įribinami mūsų kuriamos tikrovės kontekste kaip ateities šnipai. Šnipinėti reiškia apžiūrėti egzistencinės imperijos užribius, t. y. perkelti mūsų vizualumo ribas.

Vakarų mąstymo vaizdinis posūkis (*pictorial turn*), kurį W. J. T. Mitchell sieja su vaizduotės ir vaizdinio patyrimo fenomenologija, J. Derrida „gramatologija“, (iš)centruojančiu kalbos „fonocentrinium“ modeliu, Frankfurto mokyklos vizualių medijų, masinės kultūros tyrimais, M. Foucault galios vizualumo istoriniais tyrimais ir L. Wittgensteino vaizdų teorija (Mitchell 1994: 12), apima du skirtingus, net prieštarigus poliūs: vaizdinės plotmės vyravimą Vakarų kultūroje ir siekį dekonstruoti šį okuliarcentrizmą. Bet kokia „dekonstrukcija“ (J. Derrida) ar „destrukcija“ (M. Heideggeris) neatsiejami nuo tam tikro istorinio horizonto, kurio tolumoje įžvelgiame vis kitokias matomas praeities ir vaizdijamos ateities ribas, kaip mūsų egzistencinės veiklos ir teorinės žiūros sankirtas. Kitaip tariant, siekis išvaizdinti mūsų mąstymą remiasi vaizdiškumo ištekliais, tiksliau, mirgančia linija tarp matomybės ir nematomybės. Drauge tai – balansavimas ties riba tarp *vita activa* ir *vita contemplativa*, tarp įvykio ir pasakojimo, tarp viešosios ir privačios erdvės, tarp įvardijimo ir įvaizdijimo, tarp atminties ir nepaslėpties, tarp meno ir technikos, tarp reiškinį ir reiški-

⁷² Kaip tai dariau *Tikrovėje ir kūryboje* (Kačerauskas 2008).

mosi fono, tarp asmens ir tautos tapatumų, tarp herojaus ir jo aplinkos. Visa tai galima apibendrinti kaip balansavimą tarp tikrovės ir kūrybos, įtampos kupino žodžio ir vaizdo sąveikoje.

Šiame poskyryje panagrinėsiu sąsajas tarp skirtingų vizualumo lygmenų iš egzistencinės perspektyvos, t. y. žvelgdamas į matymą, žiūrą ir vaizdinimą būties myriop horizontu. Tai leis turėti prieš akis tiek tekstus, skirtus vizualumo tyrimams, tiek vaizdus, skirtus istoriniam įrašymui. Tačiau, kaip taikliai pažymi J. Bergeris (2008), vieši vaizdai, kaip medijų priklausiniai, neišvengiamai veikia bet kokius istorinius vaizdus. Šią mintį galime pratęsti: *medijos, eksploatuodamos istorines užuominas, veikia istorinį mūsų vaizdinimą*. Kitaip tariant, būdami savo medijų kultūros šnipais, perrašome savo tautos istoriją. Čia iškyla įtampa tarp medijos vaizdų globalumo ir tautos istorijos lokalumo. Individo tapatumas skleidžiasi tarp jo, kaip istorinio regiono priklausinio, ir kaip globalaus vaizdiškumo dalyvio vaidmenų. Riba tarp istorijos, kaip medijos, ir medijų, naudojančių istorijos fragmentus, tampa nematoma: globalus anonimiškumas iškyla kaip atsvara istoriniam okuliarcentrizmui. Negeba sufokusuoti vaizdą į tautos istorijos detales – vaizdų įsigalėjimo naujosiose medijose bei (iš)kultūrinančių vizualumo strategijų simptomai. Drauge tai atspindi nesugebėjimą (iš)eiti į kitą vizualumo lygmenį: medijų kultūra visur vienodai vizuali, t. y. behorizontiška. Vizualų (iš)ėjimą sieju su individo egzistencija, kuri apima tiek atsparą (iš)vaizdinančioms globalaus vizualumo strategijoms, tiek naujybiškumą kūrybiškai atnaujinant savo gyvenimo vaizdą nuo gimimo iki mirties, kuriuos gebame vaizdyti jų nematydami.

Taigi egzistencinė prieiga vietoj homogeniško vizualumo suponuoja skirtingus vaizdiškumo lygmenis bei peržengiamas tarp jų ribas. Be to, galima kalbėti apie matymo foną, analogišką gyvenamajai aplinkai, kur kiekvienas reiškinys iškyla kaip matinys, veikiantis savęs matymą vaikstant briauna tarp skirtingų vizualumo lygmenų. Fenomenologinis intencionalumas šiuo požiūriu – abipusio vizualumo tarp matomybės ir nematomybės aspektas. Mes tampame matydami fenomenus kaip pirmojo plano reiškinius, kurie mato mus, pasislėpusius nuo savęs vizualioje praeinumoje (*Gangbare* – M. Heideggeris). Vizuali sąveika: mums ištraukiant reiškinius kaip savo (iš)ėjimo veiksnius į pirmąjį planą, šie išstumia mus į savo egzistencijos sceną.

Riba tarp sceninės išorybės ir egzistencinės vidujybės – pati nepastoviausia, balansuojant ja būtinas ypatingas meistriškumas (*τέχνη τοῦ βίου*), kurio sandai yra tiek geba atsispirti medijų apsiausčiai, tiek polinkis išsiveržti iš praeinomos apsuptyties. Taigi nagrinėdamas vizualumo lygmenis vadovausiuosi ne tik egzistencine fenomenologija, bet ir kultūrine regionalistika, kuri neatsiejama tiek nuo ribų klausimo analizės, tiek nuo tautos istorijos vaizdinimo. Drauge turėsiu prieš akis vizualumo studijas (Mitchell 1986; Mitchell 1994; Jay 1994;

Berger 2008) ir medijų tyrimus (McLuhan 2003; Flusser 2007). Pirmiausia pa-nagrinėsiu vizualumo lygmenis, apeliuodamas į ribas tarp jų, ir matymo foną, siedamas jį su gyvenamąja aplinka. Vėliau – vizualinius menus iš minėtos pers-pektyvos, galiausiai – mūsų, kaip dvigubų šnipų, istorijos matymą.

Vizualumo lygmenys ir matymo fonas

Kokie vizualumo lygmenys? Kalbant apie procesą, galima išskirti daiktų maty-mą, mūsų vaizdijimą ir fantazavimą, galiausiai, pasaulio, kaip mūsų egzistenci-jos aplinkos, žiūrą. Šiuos vizualumo vyksmus atitinka rezultatas – vaizdas, kur-is susidaro veikiant stebiniui (matiniui), vaizdiniui ar žiūriniui. Čia visuomet yra sąveika, t. y. abipusis poveikis, mums siekiant stebinio, vaizdinio ar žiūrinio, kurie išskyla mūsų egzistencijos horizonte. Šis, kaip paslankus vizualių reiškinių tarpusavio sąveikos fonas, drauge yra ir mūsų vaizdų tapsmo erdvė, kurioje gebame peržengti savo tapatėjimo ribas. Horizontas, pats būdamas vizuali riba, kartu žymi kryptį mūsų judėjimo, kurio rezultatas išskyla ne pasiekus galutinę stotį (ji nei pasiekiamą, nei peržengiama), bet kaip unikali skirtingų plotmių vaizdų sankirta egzistencinės kūrybos fone. Išskylant vis naujam vaizdai, t. y. mums išeinant į naują vizualią erdvę, peržengiamas ne egzistencijos horizon-tas, kuris atsiveria kaip fonas vis kitokiai vaizdų sankibai, bet vizualumo lygme-nų ribos.

Atrodo, realus (daiktiškas) tėra stebinys. Pasak I. Kanto (1987), stebiniai teikia turinį mąstymui ir yra tikrovės šaltinis. Skirtingai nei stebinys, vaizdi-nys ir žiūrinys išskyla dėl mūsų fantazijos galios, tačiau dėl nepakankamo jus-lių vaidmens, jo tikrumo statusas abejotinas. Juslės ne tik nelaiduoja reiškinių tikrumo, bet dažnai tampa pažintinių prieštarų šaltiniu⁷³. I. Kanto atsakas į šiuos keblumus – sintetiniai aprioriniai sprendiniai, apeliuojantys tiek į jusli-nę stebėseną, tiek į grynąjį mąstymą. Tikroviškumo svorio centrą perkėlus iš juslinės į egzistencinę plotmę, tiek daiktiškumas, tiek vaizdiškumas įgyja kitą horizontą, kuris suponuoja kitas pažintines sąsajas: *reiškiniai tikri tiek, kiek jie išryškėja mūsų egzistencijos horizonte, drauge rodydami vizualumo ribų peržen-gimo kryptį*. Todėl įvaizdinimą ir įdaiktinimą *Tikrovėje ir kūryboje* (Kačeraus-kas 2008b) traktavau kaip analogiškus egzistencinės kūrybos modusus.

⁷³ Tai pažymėjo Platonas bei kiti racionalistai prieš jį (Demokritas) ir po jo (R. Descartesas). Ne-paisant to, Platonas idėjiniame pažinime teikė ypatingą vaidmenį regai, kuri padeda prisiminti idėjas vaizdus: tikrasis pažinimas neatsiejamas nuo idėjų įvaizdinimo. Etimologiškai idėja ir sietina su veidu, t. y. ne tik gyvu, bet ir stebiniu vaizdu: vaizdijimas – reflekyvi sąveika. Be to, veidas suponuoja asmenį bei jo tapatėjimą šioje sąveikoje. Šiuo aspektu vaizdiškai (metaforiš-kai) galima kalbėti apie tautą, kaip asmenį, bei jos gyvą veidą, jai istoriškai tapatėjant.

Nors E. Husserliui reiškiny – ne vien stebiny fiziniu požiūriu⁷⁴. Įkandin I. Kanto jis neigė fantazijų bei vaizdinių tikrumą, kurį siejo su reiškiniu dabartiškumu⁷⁵. Čia kyla istorinio vaizdijimo tikrumo statuso klausimas, prie kurio grįšiu skyriuje *Istorinė išmonė ir tikrovė*. Istorija negali būti globali arba visuotinė ne tik todėl, kad tuomet ji neturi nei apmąstymo konteksto, nei egzistencinio horizonto, kuriame ji sleistųsi. Būdama visuotinė, istorija netenka savo veido, t. y. individualaus vaizdo. Todėl čia, kaip ir kitur knygoje, kalbėsiu apie tautos veidą, kuris istoriškai mainosi ir įgauna tam tikrų bruožų įdabartinamas, kitaip tariant, įvaizdinamas ir įdaiktinamas mūsų egzistencijos horizonte.

Šiame skyriuje sieksiu atskleisti, kad: 1) *matymas neatsiejamas nuo vaizdijimo ir žiūros*; 2) *tikroviškumo vertė pasiskirsto tarp šių vizualumo sandų*. Kitaip tariant, negalima kalbėti apie stebinio tikrumą, atskirtą nuo vaizdinio ir žiūrinio, kurie sudaro stebinio foną platesniame individualios ir tautinės egzistencijos horizonte. Taigi vaizdiškumas suponuoja veido, paviršiaus, gylio, ribų, fono, horizonto metaforas: vaizdus perkeliančią (*μεταφέρειν*) į kitą kalbinį lygmenį, drauge keičiasi mąstymo bei vizualumo sąveika, kuri atspindi mūsų egzistenciją, kaip (iš)ėjimą iš įvykių raizginio dėl gyvenimo istorijos vaizdo. Metafizika – dar vienas perkėlimas, kurį neišvengiamai lydi tam tikro vaizdo išardymas (destrukcija) ir naujas įvaizdinimas (dekonstrukcija). Metafizikos ir egzistencinio mąstymo priešara aiškintina tuo, kad metafizinė žiūra – per tolmas (iš)ėjimas matymo ar vaizdijimo atžvilgiu, o tai suponuoja ir metafizinės kalbos bei metafizinio mąstymo atotrūkį, kai būtinas drastiškas įžeminimas išardant vaizdą ir iš naujo įvaizdinant. Kitaip tariant, metafizinė žiūra – per toli nuklydęs už gyvenamojo vaizdo ribos šnipas, kuriam gresia išvaizdinimas (demaskavimas) be ryšinių – vaizdinių ir matinių – paramos. Destructura, dekonstrukcija ir demaskavimas yra suskiliauti, nes jie, būdami išvaizdinimo aspektai, slypi kiekviename įvaizdinime, kaip rizikingoje slinkytyje nuo kalbos prie vaizdo, kai balansuojama ties egzistencinio išėjimo riba.

W. J. T. Mitchellis (1986: 10) 1 pav. pateikia vaizdų schemą.

⁷⁴ *Überall ist die Gegebenheit, mag sich in ihr bloß Vorgestelltes oder wahrhaft Seiendes, Reales oder Ideales, Mögliches oder Unmögliches bekunden /.../, im Phänomen eines Denken /.../, und überall ist in der Wesensbetrachtung dieser zunächst so wunderbaren Korrelation nachzugehen* (Husserl 1980: 74).

⁷⁵ *In der Phantasie erscheint der Gegenstand zwar insofern selbst, als eben e r e s ist, der da erscheint, aber er erscheint nicht als gegenwärtig, er ist nur vergegenwärtigt, es ist gleichsam so, als wäre er da, aber nur gleichsam, er erscheint uns im Bilde* (Husserl 1980: 16).

1 pav. W. J. T. Mitchellio vaizdų schema

Šis, atrodytų, išsamus vaizdo vaizdas turi trūkumų: neišryškinta skirtis tarp vizualumo proceso ir rezultatų (1); neparodyta istorinio vaizdo vieta (2), nors prieš tai W. J. T. Mitchellis kalba apie vaizdus, kaip aktorius istorinėje scenoje, istorijai dalyvaujant vaizdinėje mūsų gyvenimo kūryboje⁷⁶. Savo prigimtimi jis tarsi būtų mentalinis vaizdas, tačiau istorinės tapybos atveju jį reikėtų priskirti prie grafinių vaizdų, nors jis (kaip ir kiti vaizdai) apeliuoja į mūsų istorinį atminimą. Panašiai lieka neaiški vaizdo kaip „daiktų tvarkos“ (M. Foucault) vieta (3), nors apie tai kalbama tekste. Egzistencinės fenomenologijos kontekste tai – gyvenamasis vaizdas, kuris nuolat kinta veikiamas mūsų egzistencinės kūrybos. Tačiau svarbiausia – neparodytos sąsajos tarp vaizdų (4), tarsi kiekvienas jų gyventų savo gyvenimą atskirai nuo kitų ir nuo mūsų vaizdinių intencijų, kurios drauge yra egzistencinės. Kalbant apie istorinį vaizdijimą, reikia išskirti optinius vaizdus (ateities ir praeities optiniai tarpusavio santykiai prisimenant ateitį⁷⁷ ir projektuojant praeitį), tačiau W. J. T. Mitchellis, atrodo, čia teturi omenyje fizinę optiką⁷⁸.

W. J. T. Mitchellio vaizdo analitika, apsiribodama vaizdų klasifikacija, pražiūri tai, ką siekia įžiūrėti, – vaizdą, šiuo atveju – vaizdo vaizdą. Tai panašu į kamamų apžiūrėjimą nematant žirgo ir juolab raitelio. Atrodo, šis vaizdo vaizdas nepriskirtinas prie metavaizdų (*metapictures*), kurių autoironiškai optikai kitur W. J. T. Mitchellis (1994: 35–82) skyrė ypatingą dėmesį. Todėl vietoj šios vaizdų

⁷⁶ *Images are not just a particular kind of sign, but something like an actor on the historical stage, a presence or character endowed with legendary status, a history that parallels and participates in the stories we tell ourselves about our own evolution from creatures ‘made in the image’ of a creator, to creatures who make themselves and their world in their own image* (Mitchell 1986: 9).

⁷⁷ Apie ateities prisiminimo koncepciją žr. (Kačerauskas 2008).

⁷⁸ Kitur (Mitchell 1994) jis teigia, kad nėra ryšio tarp matymo ir mąstymo.

analitikos siūlyčiau kitą vaizdo vaizdą, kuris (perfrazuojant W. J. T. Mitchellį) nėra nei geresnis, nei išsamesnis – tiesiog kitoks. Perteikdamas kitokį vaizdo vaizdą (2 pav.), kuris yra tam tikras supaprastinimas net W. J. T. Mitchellio schemas atžvilgiu, apeliuoju į vaizdų įvykiškumą (procesalumą), sąveikiškumą (interaktyvumą) ir perkeliamumą (metaforiškumą).

2 pav. I vaizdo sandara

Įvykiškumas žymi vaizdo slinktį tiek link intencionalumo smailių (išilgai trikampio kraštinių), tiek link kito⁷⁹ vizualumo lygmens (išilgai apskritimo). Įvykiškumas suponuoja tampančio vaizdo neryškumą – tai, ko mums reikia, anot L. Wittgensteino (1990a). Sąveikiškumas žymi tiek vaizdinių slinkčių sąlytį, tiek intencionalumo smailių konvergenciją iš mūsų egzistencinės kūrybos perspektyvos. Perkeliamumas žymi vaizdo kiekvienu vizualumo lygmeniu aprėptį, kuri siekia kitus lygmenis: kiekvienas vaizdas nurodo kitą lygmenį dėl mūsų egzistencinių intencijų. Vėliau grįšiu prie šio vaizdinio metaforiškumo, kuris atliepia peržengiamą dabartį, sąveikaujant praeičiai ir ateičiai, ir rizikingai susiliečia su kalbiniu metafiziškumu, nagrinėdamas istorinę Š. Saukos (1987)

⁷⁹ Nebūtinai aukštesnio.

tapybą. Įdabartinimas, kaip įpasaulinimo ir įdaiktinimo aspektas, išreiškia vaizdinę slinktį iš praeities į ateitį, sąveikaujant individualiai ir tautinei egzistencijai.

Grįžkime prie vaizdo sandaros. Vizualumo procesų rezultatai: vaizdas-daiktas, vaizdas-siekis arba vaizdas-prisiminimas ir vaizdas-pasaulis. Pastarasis sietinas su M. Bachtino (Бахтин 1994) vaizdu-idėja, W. J. T. Mitchellio (1994) meta-vaizdu ar J. Bergerio (2008) matymo būdu: kadangi pasaulis kaip visuma mums neprieinamas, vaizdas-pasaulis labiausiai atitrūkęs nuo pasaulio, kuris iškyla tik kaip tam tikras vaizdas. Pasaulėvaizdis yra taip pat autoironiškas metavaizdas, vaizdas-idėja ir kitų vaizdų matymo būdas. Galima kalbėti apie pažintinius, estetinius ir etinius vaizdo aspektus. Antai H. Blumenbergas (1998) nagrinėjo ypač dažną šviesos įvaizdį Naujajame Testamente. Vadinas, yra ir religinis vizualumo aspektas. Žmogus, kaip kūrinys, pagal Dievo paveikslą drauge yra ir vaizdinės komunikacijos laidas, jam kreipiant savo egzistencinę kūrybą, kurios dalyviai yra vaizdijami reiškiniai. Šią judėjišką vaizdinę tradiciją⁸⁰ atliepia graikiškoji analogija kaip vaizdijimas pagal *λόγος* – foną, kuriame išryškėja mūsų gyvenimo istorija ir pirmasis vizualumo planas, galiausiai keisiantis ir antrąjį. Logocentrizmas ir okuliarcentrizmas – neatsiejami, tačiau ne maitindami, o dekonstruodami vienas kitą. Šis „de“ suponuoja kūrybinio nerimo, kovos tarp žodžio ir vaizdo horizontą⁸¹.

Taigi turime sudėtingą vizualumo struktūrą, apimančią tam tikrą nukreiptą vyksmą (procesą), jo dalyvius ir rezultatus. Drauge tai žymi judrumą, nukreipiant žvilgsnį tiek pirmyn (nuo žemesnio lygmens, stebinio, prie aukštesnio – žiūros), tiek atgal (nuo aukštesnio lygmens grįžtant prie žemesnio). „Aukštesnis“ ir „žemesnis“ – sąlyginiai apibūdinimai, neatspindintys jų pirmenybės. Čia svarbus pats perėjimas, kurio metu fiksuojami vaizdai tarsi nuotraukos. Kiekvienas vaizdas-daiktas, fiksuojantis egzistencinį akimirksnį, iškyla apsuptas mūsų vaizdų-prisiminimų, vaizdų-siekių ir vaizdo-pasaulio. Tik toks – apsuptas egzistencinio fono – jis veriamas ant atminties ieško. Kyla klausimas: koks santykis tarp daiktų matymo, pasaulio žiūros ir mūsų vietos jame vaizdijimo?

Šis klausimas neatsiejamas nuo klausimo, koks matymo horizontas (fonas)? Horizonte įvaizdis suponuoja tiek ribos buvimą, tiek ir nebuvimą: riba iškyla kaip dviejų vizualumo lygmenų sankirta, tačiau jos tikrumas (realumas) niekaip kitaip nepatvirtinamas. Viena, horizontas kaip akivaizdus stebinytis nėra tikras, kita, jis tikras būtent kaip vizualumo lygmenų riba, kaip peršokimo galimybė. Šiuo požiūriu vaizdas-daiktas yra tikras tik keisdamasis vaidmenimis su vaizdu-prisiminimu ir vaizdu-pasauliu. Antikinis *ὁπίσω* išreiškia ribų nustaty-

⁸⁰ Anot W. J. T. Mitchellio, Dievo paveikslas iškyla „ne kaip materialus vaizdas, bet kaip abstraktus, bendras, dvasinis „panašumas“ (*likeness*)“ (Mitchell 1986: 31).

⁸¹ Neatsitiktinai žodžio ir vaizdo santykis – vyraujanti W. J. T. Mitchellio knygos *Vaizdo teorija* (1994) tema.

3 pav. II vaizdo sandara

mo, įribinimo veiksmą. Stebinys įribinamas pasaulio, kaip mūsų egzistencinės visumos, apimančios tiek prisiminimus, tiek siekius, fone. Ir, atvirkščiai, žiūra įgauna tam tikrą pavidalą stebinių akivaizdoje.

Riba turi ir kitus matmenis. Tai minėta priešara tarp žodžio ir vaizdo; tarp jų esanti įtampa neleidžia susilieti skirtingiems žmogaus kūrybos laukams. Kita įtampa – tarp egzistencinės kūrybos ir kultūros fono, kurio vaizdas (iš)ardomas mums pasirodžius. Panaši įtampa kyla tarp individo gyvenimo istorijos ir tautos praeities vaizdo, kuris patiria destrukciją ir dekonstrukciją kiekvienos egzistencinės kūrybos metu. Taigi anksčiau pateiktą vaizdo vaizdą galima pavaizduoti ir taip, kaip pateikta 3 pav.

Vizualiniai menai ir istorijos matymas

Ši stebinio, vaizdinio ir žiūrinio sąveika akivaizdi suvokiant meno kūrinį⁸². Antai paveiksluose daiktai atpažįstami kaip mūsų egzistencinės visumos dalys, įribinantys šią visumą. Tai pasiekama pateikiant naujus daiktų aspektus (perfrazuojant L. Wittgensteiną), drauge išjudinant visumą, kuriai būtina nauja žiūra. P. Ricėuras (1975) kalba apie metaforą kaip detalę, sugriaunančią hermeneutinę visumą, kurią reikia atkurti. Tikri daiktai mene niekada nėra jie patys, jie tikri tiek, kiek nurodo atkurtiną visumą, t. y. kūrybinę slinktį link naujos egzistencinės visumos. Daiktai tampa mūsų egzistencinio tapsmo horizonte, kuris drauge – žodžio ir vaizdo peržengtina (*μεταφέρειν*) riba. Šiuo požiūriu galime kalbėti apie matomų daiktų estetinę metaforizaciją ir, atvirkščiai, apie metaforų daiktiškumą, kitaip tariant, apie jų paveikumą

⁸² Prisiminkime R. Descartesą, kuris akivaizdumą siejo su tiesumu ir tikrumu. M. Jay'ui (1994) labiau rūpi optiniai R. Descartes'o tyrimai.

vaizdijamos egzistencinės visumos atžvilgiu. Taigi estetika mus gražina prie antikinės šio žodžio prasmės – prie juslinio, būtent vizualaus, egzistencijos lygmenis.

Estetinė žiūra – neatsiejamas ne tik meninės, bet ir egzistencinės kūrybos sandas. Vaizduojamasis menas (ypač istorinė tapyba) jokių būdu nėra kažkoks „bešališkas“ daiktų fiksavimas, t. y. jų sustingdymas. Priešingai, tai – daiktų įtraukimas į mūsų egzistencinę visumą, kurią reikia atnaujinti ar atkurti. Kitaip tariant, tai – perėjimo ir peršokimo liudijimas. Jei ji tokia nėra, ji nėra tikra, t. y. meniška, kaip ir bet koks menas, neišjudinantis mūsų vaizdinės visumos. Šiuo požiūriu nėra nevizualaus meno: bet koks tikras menas veikia mūsų vizualią egzistenciją, kurios dalys – ne tik stebiniai, bet ir vaizdiniai bei žiūriniai. Dėl meno kūrinio įvyksta dviguba slinktis: viena, daiktai įtraukiami į naują meninį foną, kur jie nušvinta naujais aspektais; antra, šie daiktai, apaugę estetinėmis prasmėmis, išjudina mūsų egzistencinę kūrybą. Estetiškai įtikrovintas daiktas tampa egzistencinės visumos tikrumo laidu. Estetinis įtikrovinimas čia atliepia vizualumo sandų vaidmenų kaitą: estetinė žiūra suponuoja ne tik stebinių perkėlimą į mūsų vaizdijamą foną, bet ir šio fono kaitą dėl judrių stebinių.

Liko aptarti istorinio vaizdijimo klausimą. Bet koks matymas – socialus veiksmas: mūsų vizuali egzistencinė visuma formuojasi veikiant jos sąveikaujantiems šnipams. Šiuo požiūriu tikras stebinys yra ne tik matomas (pasyvus), bet ir matantis (aktyvus). Kyla klausimas, ar istorinis veikėjas išlieka aktyvus, t. y. ar jis veikia mums išskylantį pasaulio vaizdą? Viena, jis veikia mūsų žiūrą, kaip savo istorinės bendrijos narys, antra, mes esame veikiami kaip savo vaizdijamos bendrijos dalyviai. Taigi istorinis veikėjas yra veiksnus tik kaip vaizdijamas mūsų egzistencinės visumos dalyvis, galintis parodyti atnaujinančio (iš)ėjimo kelią. Istorijos įvykių matymas suponuoja veikėjų aktyvių ir pasyvių vaidmenų kaitą. Mes vaizdijame savo tautą kaip istorinę bendriją, kuri įgauna vis naujas ribas mūsų egzistencinėje visumoje. Ši savo ruožtu įribinama, vis iš naujo sąveikaujant vizualumo agentams skirtingais lygmenimis.

Pabaigai panagrinėsiu Š. Saukos (1987) istorinę tapybą, kurią palyginsiu su J. Matejkos (1878) to paties istorinio įvykio matymu. Datų inversija (87 ir 78 skirtinguose šimtmečiuose) atitinka menininko matymo būdo apvertimą, vaizdijant iš skirtingos perspektyvos, kurią sudaro tiek ateities horizontas, tiek istorinis fonas tarp vaizdijamo įvykio ir meninės dabarties. Šis „tarp“ atitinka meno tarpiškumą įdabartinant, įdaiktinant ir įvaizdinant įvykį, kuris įtraukiamas į mūsų egzistencijos aplinką⁸³. Š. Sauka vaizduoja įvykį tarp pergalės ir pralaimėjimo, tarp savųjų ir svetimųjų, tarp gyvybės ir mirties, tarp rojaus ir pragaro, tarp aukso ir sidabro. J. Matejkos paveiksle taip pat vaizduojamas tar-

⁸³ H. G. Gadameris (1975), kalbėdamas apie meno kūrinio dabartiškumą, apeliavo į jo aktyvią vietą mūsų supratimo horizonte.

pininkas – padebesiuose (tarp dangaus ir žemės) besimeldžiantis lenkų tautos globėjas šv. Stanislovas, vietoj Hermio perkeliantis tautos intencijas Dievui⁸⁴.

Skirtingai nei J. Matejkos kariai, kovojantys Š. Saukos kūnai yra pakibę erdvėje, kur horizonto – nė žymės. Jie pagauti kovos sukurio, kuris perkreipęs jų veidus ir iš kurio tėra vienas (iš)ėjimas – švytinti anga kairiajame viršutiniame paveikslu kampe tarsi langas į dangų. Šis kritimas aukštyn yra sumaišęs visas ribas tarp gėrio ir blogio: „blogųjų“ vadas didysis magistras U. von Jungingenas – tauriu kankinio veidu, vienintelis (iš)krentantis žemyn kryžiumi, o „gerųjų“ vadas didysis kunigaikštis Vytautas – be veido, jį uždengia kruvinas ieties smaigalys. Vytautas Didysis ir Jungingenas – du šviesos (aukso ir sidabro) šaltiniai. Vytautas Didysis maudosi ne tik pergalingoje aukso šviesoje, jo apsiaustas ir net žirgas – kruvinai raudoni. Tai kaip tik tas atvejis, kai kamanos auksinėmis sagtimis ir paaukuotais kraštais neleidžia matyti raitelio: beveidė pergalė. O Jungingeno veidas – užmerktomis akimis: pirmajame plane didžiojo magistro žūtis žymi ne tik Kryžiuočių ordino, bet ir Prūsijos abiem prasmėmis⁸⁵ baigtį, t. y. istorijos gyvavimo pabaigą kaip lemiamą tapatumo veiksnį.

Meno kūrinio optika taip pat dvejoja: ji apima tiek vietinį scenos apšvietimą (išėjimo langas, pergalės auksas, pralaimėjimo sidabras), tiek tam tikrą istorinių įvykių nušvietimą iš mūsų siekių perspektyvos. Kūryba – optinis sukūrys: meno scenos apšvietimo, istorinės žiūros perspektyvos ir egzistencinių nušvietimų sąveika. Meno kūrinys iškyla kaip mūsų egzistencijos reiškinys, apšviečiantis (iš)ėjimą anapus susklostos gyvenamosios visumos, kur nuolat kovoja didysis kunigaikštis prieš didįjį magistrą. Ši kova verčia kaskart perkelti ribą tarp tos pačios tautos Aukštaitijos ir Žemaitijos, kurios priklauso skirtingiems politiniams kūnams. Žygis iš žemumų į aukštumas rengiamas ne dėl jų suvienijimo, t. y. horizonto suvienodinimo, bet dėl egzistencinio vaizdo praplėtimo, dėl (iš)ėjimo į naują plynaukštę, iš kurios individas apžvelgia tautos istoriją kaip savo gyvenimo foną.

Reiškinio įvaizdinimas iškyla kaip jo įtarpinimas, susiliejant skirtingiems vizualumo lygmenims – matymui, vaizdijimui ir žiūrai. Šie kiekvieno vaizdo sandai, turėdami skirtingas poveikio plotmes bei plėtros ribas, susikloja egzistencinės kūrybos horizonte, kur susilieja individualūs siekiai ir tautos utopija. Utopijos vaizdijimas drauge nušviečia istorinius pavidalus, kurie dalyvauja

⁸⁴ Kai Lietuva (Aukštaitija), likus 23 metams iki Žalgirio mūšio, priėmė krikštą, šv. Stanislovas, kaip šalies Arkikatedros vardo turėtojas, tapo ir Lietuvos tarpininku: turėdamas vieną atstovą, tautos susijungė, kol jas išskyrė atskiras Lietuvos globėjas šv. Kazimieras, kurio kanonizacijos bylą pastūmėjo Abiejų Tautų politinė sąjunga po Liublino unijos. Pagonims žemaičiams tarpininkavo naujakrikštis Vytautas Didysis, atplėšęs juos nuo vienuolių karių ordino ir atgręžęs šiam kaip veidrođį mūsų bei pasirūpinęs jų įvaizdinimu Dievo akyse (krikštas) po Žalgirio mūšio.

⁸⁵ Prūsų tautos ir vokiečių Rytprūsių.

kaip individualios egzistencijos – išėjimo į kitą vaizdinį lygmenį – agentai. Egzistencinį (iš)ėjimą lydi vaizdo ribų perkėlimas kovojant „saviesiems“ ir „svetimiesiems“ vaizdo sandams. Tam tikros vaizdinės perspektyvos suskliautimas, išplečiant vaizduojamumo ribas, neatsiejamas nuo naikinimo ir pertvarkos, kai šnipinėjama kovos priešinininko teritorija.

Kitame skyriuje toliau nagrinėsiu istorijos ir istorinio vaizdijimo klausimą, siedamas jį su medijomis.

Medijos ir istorija

Įvaizdžiai, įskaitant istorinius, iškyla medijų kultūroje, kurios raida – istorinė. Nepaisant to, kai kurie medijų teoretikai (V. Flusseris) pabrėžia, kad mūsų medijų visuomenė yra aistoriška. Viena, teorinės minties posūkis link medijų, kaip lingvistinio ir vizualaus posūkių išdava, reikalauja istorinio požiūrio. Medijų, kaip žmogaus tęsinių (M. McLuhanas), idėja paremta tiek unikalnia šiuolaikinės kultūros situacija, tiek istorine šių tęsinių analize. Tačiau tam tikros visuomenės unikalumas iškyla tik lyginant ją su kitomis istorinėmis visuomenėmis. Istoriniai įvaizdžiai dviprasmiški dėl savo vaidmens medijų visuomenėje ir dėl istorinės kultūros traktuotės. Mano didžioji šio skyriaus tezė: *istoriniai įvaizdžiai iškyla socialinėje raidoje kaip laikiški žmogaus tęsiniai, nukreipti tiek į praeitį, tiek į ateitį*. Todėl galime kalbėti apie istorinius įvaizdžius ir medijų vaidmenų pasikeitimą su kitais kultūros reiškiniiais, dalyvaujančiais socialinėje raidoje.

Taigi *susiduriame su istoriniu socialinės raidos raugu, kuris neatskiriamas nuo medijų vaidmenų keitimosi*. Ši mažoji tezė, kaip didžiosios parafrazė, suponuoja tam tikrą įtampą, jei ne kritiką interpretuojant tiek V. Flusserio aistorinės medijų visuomenės sampratą, tiek M. McLuhano medijų, kurių turinį sudaro kitos medijos, koncepciją. Pasitelkęs istorinių įvaizdžių instrumentariją, sieksiu parodyti, kad istoriškumas kalbant tiek apie visuomenę, tiek apie individą, yra ne tik bet kokios medijų kultūros fonas, bet ir pačių medijų greitintojas. Istoriskumas ir laikiskumas, suponuojantys socialinį ir egzistencinį požiūrius, atveria analogiją (*ἀνά τὸν λόγον*), kaip skirtingų *λόγος* pavidalų pasikeitimą, t. y. tam tikrą komunikaciją keičiantis vaidmenimis medijuotoje kultūroje. Socialinis vaidmenų pasikeitimas įmanomas homogeniškoje medijų kultūroje, kuri gali būti traktuojama kaip *λόγος* manifestacija. Kita, egzistencinis požiūris suponuoja kultūrą kaip reiškinių, dalyvaujančių mūsų egzistencinėje kūryboje, visumą. Ši individuali kūryba vyksta visuomenės, sprogstančios nuo kiekvienos

individo kūrybiškos apraiškos joje, istoriniame fone. Be to, menas – taip pat dviprasmiš: būdamas kultūros dalis, taip pat medijuotas ir reikalingas medijų sklaidai, tačiau jis yra ir pačios homogeniškos kultūros trikdžio šaltinis. Maža to, menas nurodo *τέχνη* kaip gyvenimo būdą kultūros aplinkoje, persmelktoje technologijos, t. y. *τέχνη τοῦ λόγου*.

Taigi mano šie svarstymai paremti ne tik kritine M. McLuhano (2003) ir V. Flusserio (2007) medijų sampratų interpretacija, bet ir kultūros fenomenologija, kaip egzistencinė kūryba, plėtota *Tikrovėje ir kūryboje* (Kačerauskas 2008b). Tikėtina, medijų studijų ir komunikacijos fenomenologijos sankirta atvers naujus medijų kultūros aspektus. Maža to, skyriaus tema neatskirama nuo ribų diskurso, plėtojamo kultūrinėje regionalistikoje (Biaspamiatnych *et al.* 2008). Medijos, kaip tęsiniai, nurodo tam tikrų žmogaus ribų perkėlimą su visomis jo teigiamybėmis ir neigiamybėmis. Komunikacinės technologijos keičia mūsų gyvenimo ribas: namų, miesto, bendrijos, galiausiai mūsų egzistencijos. Pati egzistencija jau yra *ex-sistis*, kaip išėjimas iš tam tikro *λόγος*, atnaujintino mūsų egzistenciniu įrašu jame kaip lentoje. *Tabula rasa* reiškia negebėjimą reikštis, keičiantis mūsų socialiniam fonui.

Medijų paradoksas: trindamos mūsų egzistencines ribas, jos pašalina pačią galimybę peržengti tam tikrą kultūros visumą dėl naujosios. Kadangi mūsų kūrybiškumas suponuotas tam tikrų ribų, kuriomis pažymima suskiliaustina gyvenimo visuma, kultūros be ribų raida praranda bet kokį dinamizmą. Individo tapatumo siekis peržengiant kultūros ribas suponuoja individualios egzistencijos ir nelinijinės kultūros raidos sankirtą. *Medija, kaip kultūros greitintoja, blokuojanti egzistencinius individo siekius, drauge blokuoja kultūros, kaip individualių tapatumų mozaikos, raidą.* Mes taip pat galime kalbėti apie kiekvieno individo vaidmens ribas tarp pirmojo, antrojo planų ir fono, individą įrašydami į kultūros visumą, kuri suprastina kaip fenomenali *terra* su tam tikromis ribomis.

Peržengimas ribų, steigtinų iš naujo dėl tapatumo raidos kultūros fone, yra fenomenologinės redukcijos egzistencinėje perspektyvoje turinys. Taigi egzistencinė fenomenologija ir ribų diskursas, kaip tandemas kultūros studijoms, gali būti išbandomas medijų studijomis dvejopai. Pirma, galime suprasti medijas iš šios perspektyvos, antra, pačios mūsų teorinės žiūros ribos gali būti perkeltos analizuojant medijų fenomenus. Maža to, medijų, kaip kultūros šerdies, nepaisymas veda į fragmentiškas kultūros studijas vietoj kultūros filosofijos, suprastinos mūsų egzistenciniuose vaidmenyse. Supratimo akimirksnis, kaip trumpojo jungimo atvejis, įvyksta keičiantis šiais vaidmenimis, t. y. tam tikros komunikacijos kultūros hermeneutikoje metu.

Apibendrinsiu savo strategiją šiame skyriuje: artėsiu prie medijų klausimo iš kultūrinės regionalistikos perspektyvos, kultūrą interpretuodamas kaip

egzistencinių fenomenų visumą. Kultūros visybiškumas čia suponuoja darnių pasakojimų mozaiką ieškant tiek individo, tiek tautos tapatumo medijų aplinkoje. Taigi susiduriame su laikiškumo ir istoriškumo sankirta medijuotoje kultūroje. Todėl prieš keldamas istorinių įvaizdžių klausimą, panagrinėsiu medijų ir kultūros sąveiką, taip pat pačios medijų kultūros aspektus.

Medijos ir kultūra

Kaip suprasti medijas? M. McLuhano (2003) keltas klausimas nurodo medijų, perduodančių kultūros fenomenus, ir kultūros, kaip veikiančių kultūros raidą, medijų fono hermeneutikos ratą. Kitaip tariant, hermeneutinė nuostata suponuoja tiek suprastinų medijų artumą, tiek distanciją nuo medijų, kurių ribas siekiamė įžvelgti. Hermeneutika susiduria su pradinio žinių perdavimu iš dievų žmonėms, ir atvirkščiai. Tokiu būdu žinios susiformuoja išskildamos erdvėje ir laike tarp žmonių aplinkos ir dievų pasaulio. Kitaip sakant, tik būdamos nukreiptos anapus gyvenamojo pasaulio ribų, žinios apima *λόγος* kaip savo turinį. Tai reiškia, kad žinia turi prasmę (*σημα*) tik pretenduodama peržengti anapus žmogaus gyvenamojo pasaulio ribų, t. y. į nemirtingumą. Kiekviena semema iškyla kaip migruojančios tarp egzistencinių ribų semos nešėja.

Medijos taip pat susijusios su žinių perdavimu. Bent jau tokia buvo pradinė medijų, veikiančių technologijų, paskirtis, kol pačios medijos netapo mūsų gyvenimo technologijomis. Kaip pažymi M. McLuhanas, medijos neturi turinio, jų turinys yra kitos medijos⁸⁶. Šis *regressus in infinitum* įmanomas kultūrinėje žmogaus aplinkoje be jokių ribų, t. y. be jokio įveiktino pasipriešinimo⁸⁷. Maža to, nebėra ribų tarp žmogaus aplinkos ir dieviškos erdvės po „Dievo mirties“ (F. Nietzsche): tuščios erdvės turi būti nukariautos. Kita vertus, kultūros ribų ištrynimasis, medijoms permelkus visas kultūros formas, lemia tam tikrą egzistencinių ribų ilgesį. Pasak V. Flusserio, medijose visada slypi egzistencinis komunikacijos motyvas⁸⁸. M. McLuhanas kalba apie konfliktą tarp medijų supratimo ir egzistencinių siekių⁸⁹. Negalime išvengti egzistencijos klausimo kalbėdami apie medijas dar dėl vienos priežasties: kultūros, kaip egzistencinės kūrybos, interpretacija apima medijų, kaip kultūros dalies, vaidmenį. Prieš grįždamas prie šio klausimo istorinių įvaizdžių kontekste, panagrinėsiu santykį tarp medijų ir kultūros.

⁸⁶ „[B]et kokios medijos turinys visuomet yra kita medija“ (1994: 26).

⁸⁷ Kaip pažymi V. Flusseris, informacija didėja perdavimo metu (2007: 247–248).

⁸⁸ [D]er Mensch versuche seine Einsamkeit durch dialogische Erkenntnis des anderen zu überwinden, und dies sei das existentielle Motiv aller Kommunikationen (2007: 299).

⁸⁹ *The ultimate conflict between sight and sound, between written and oral kinds of perception and organization of existence is upon us* (1994: 33).

Santykis tarp medijų ir kultūros – asimetriškas: medijos, būdamos kultūros dalimi, laiduoja jos sklaidą⁹⁰. Taigi tai nėra dalies ir visumos santykis. Medijos nėra tik tai, kas palaiko kultūrą, kuri gyva tik perduodama. Medijos laiduoja kultūros judrumą ir dinamiškumą. Aristoteliiui *δυνάμις* reiškia įgyvendinimo galimybę. Egzistenciniu požiūriu kultūra dinamiška dėl judėjimo link mirties, kurios šviesoje įgyvendinamas mūsų egzistencinis projektas. Vadinasi, mūsų laikiškumas, neatskiriamas nuo erdviškumo, yra kultūros dinamizmo šaltinis, mums dinamiškai įgyvendinant savo egzistencinį projektą, net kai liekame pasyvūs arba kenčiame. Tokio pasyvumo atvejis – filosofavimas arba supratimas. Ar tai reiškia, kad egzistencinis projektas įgyvendinamas medijų kultūros kontekste? Kaip minėta, medijos pagreitina bet kokią kultūros vyksmą, t. y. žmogaus aplinkai teikia nepaprastą dinamizmą. Tačiau medijos, užtvindydamos visus egzistencijos kanalus gaminiais, blokuoja žmogaus aplinkos, įskaitant pačią medijų kultūrą, supratimą.

Traktuojant kultūrą kaip egzistencinę kūrybą, išskyla *τέχνη τοῦ βίου*, gyvenimo būdo, ugdytino perduodant kultūrą plačiau ir dirbinius (įskaitant meno kūrinius) siaurąją prasme, reikmė. M. Heideggerio *Her-stellen, Dar-stellen* (2000) ir *Aufstellung*, kaip parodos (1977: 30), sampratos atveria egzistencinę estetiką: kiekvienas meno kūrinys, suprastinas egzistencinio dinamizmo šviesoje, turi būti parodytas egzistenciniame kontekste. Taigi paroda nurodo mūsų egzistencinių ribų perkėlimą veikiant tikram meno kūriniui. Neatsitiktinai tiesa gali būti interpretuojama kaip *ἀλήθεια*, nepaslėptis, anot M. Heideggerio. Tiesos nešėjas šiuo atveju yra meno kūrinys, parodantis naują mūsų egzistencijos su kitomis ribomis horizontą.

Atrodo, kad medijos laiduoja kultūros perdavimą, t. y. jos hermeneutinę parodą. Kultūros siaurąją prasme (meno kūrinio, dirbinio) supratimas labiausiai priklauso nuo šios parodos būdo, kitaip tariant, nuo medijų, dėl kurių ji perduodama. Šiuo požiūriu pačios medijos „gamina“ („apdirba“) perduotinius dirbinius, kurie paradoksaliai atskirti nuo autoriaus. Perduotas į medijų „rankas“, dirbinys tampa „našliu“⁹¹ ir paklūsta medijų „fatalioms strategijoms“ (Baudrillard 1983) be autoriaus. Galiausiai nebėra egzistencinės perspektyvos tiek individualios istorijos, tiek tautos istorijos atveju. Medijų „fatalios strategijos“ suponuoja aistorišką požiūrį, ignoruojantį bet kokią egzistencinę perspektyvą. Vadinasi, nebėra parodos mūsų medijuotoje kultūroje be jokių egzistencinių ribų, tarp kurių galima tapatumo, neatsiejamo nuo individualios gyvenimo istorijos, ieška. Medijų kultūra nebėra egzistencinė kūryba tam tikroje gyvenamojoje aplinkoje, kurią keičia individo įrašai joje.

⁹⁰ Tai galima palyginti su santykiu tarp filosofijos ir kultūros. Filosofija, būdama kultūros dalis, yra kultūrinio kūrybiškumo savimonė ir pradžia.

⁹¹ Kaip pažymėjo Platonas, nagrinėdamas raštą *Faidre*.

Kaip pažymi M. McLuhanas, pačios medijos, nepaisant jų turinio⁹², jau keičia kultūros, interpretuotinos kaip egzistencinė kūryba, struktūrą. Medijos veikia kultūrą ne tik kaip jos dalys, bet ir besikeisdamos dalių ir visumos vaidmenimis su ja. Dalyvaudama kultūroje kaip jos tarnaitė, medija tampa kultūros karaliene. Pradėjusi nuo kultūros žinios perdavimo, reikalingo kultūros sklaidai, medija perduoda pačią kultūrą, keisdama jos struktūrą ir pavidalus. Medija apsėklina kultūrą, kuri tampa nėščia turėdama naujų santykių tarp jos dalių. Po medijos ir kultūros suporavimo ima gyvuoti naujos sememos, užgožiančios senąsias. Štai kodėl medijos traktuotinos ne kaip kultūros dalys, bet kaip jos „lytys“ su visomis erotinėmis sąsajomis⁹³.

Galime kalbėti apie erotinę įtampą tarp medijos ir kultūros kūnų, kurie siekia tapti vienas kito dalimis (nariais). Perfrazuojant J. Baudrillardą, pats kultūros kūnas, išmargintas tatuiruotėmis intymiose vietose, tampa perduotina žinia be jokio autoriaus, tik su perduodama lytimi. Čia turime kitokią parodą, būtent ekshibicionizmą, vietoj parodos mūsų egzistenciniame horizonte su tam tikromis peržengtinomis ribomis. Ekshibicionizmas, apeliuojantis į viešą apsėklinimą grupinio sekso metu, nepripažįsta jokio privatumo. Paradoksas: viešumas gali būti identifikuotas tik turėdamas ribą su privačiu gyvenimu, kuriamu mūsų egzistencijos myriop metu. Kita vertus, riba tarp privatumo ir viešumo – judri dėl sudėtingų santykių tarp individualios istorijos ir tautos istorijos teritorijų. Tiek privati istorija, tiek vieša istorija, veikdamos viena kitą, keičia savo ribas. Πόλις, kaip privataus gyvenimo aplinka, drauge yra kultūros aplinka, veikiama medijų raidos. Politika ir medijos neatskiriamos, viešybei ir politikai nesutampant dėl medijų vaidmens. Tai nereiškia, kad politika paveikta medijų, o viešybė ne. Greičiau tai byloja apie niuansus tarp parodos ir parodymo kultūros aplinkoje dėl mūsų istorijos įrašymo joje. Kitaip tariant, tai tenurodo brūkšnelį tame pačiame žodyje, šiam brūkšneliui, kaip ir kitiems grafiniams ženklams, steigiant paslėptą ribą mūsų kultūros rašte.

Minėta, kad galime kalbėti apie kultūrą, veikiamą medijų dvejopai: kaip parodomą suprastiną dirbinį ir kaip hermeneutinę mūsų supratimo aplinką. Tiek pirmasis, tiek antrasis iškyla kaip medijų kultūros lytys, kurios keičiasi savo vaidmenimis. Šis keitimasis vaidmenimis greitinamas politinio raugo. Viena, galime kalbėti apie politiką, kaip medijų parodomo viešybei diskurso apyvartai. Kita, politika įgyvendinama dėl medijų, skleidžiančių politinius įvaizdžius. Tai gi medijų ir kultūros tandemas lemiamas pastarajai: įgavusi sklaidos pagreitį, kultūra virsta industrija, atliekančią politinių vaizdinių gamybą.

⁹² „Medijos „turinys“ yra tarsi sultingos mėsos gabalas, kurį nešasi vagis, norintis nukreipti į šalį protą saugančio šuns dėmesį“ (2003: 35).

⁹³ Galime prisiminti Platono *ἔρως* ir išminties meilės sąsajas.

Medijų kultūra

Spauda, radijas, televizija, pinigai ir, kaip minėta, politika laikoma medijomis. Kiek vėliau kalbėsiu apie istoriją, kaip mediją. Senųjų ir naujųjų medijų skirtis nepagrįsta⁹⁴: pirma, kai kurios medijos, kaip antai pinigai, politika, iškilusios labai seniai, tapo labai svarbios šiuolaikinėje kultūroje; antra, senosios ir naujosios medijos tapo neatskiriamos, sąveikaudamos su kultūra. Medijų kultūra yra vieša komercializuota industrinė aplinka, kur ne tik medijos ir kultūra, bet ir senosios bei naujosios medijos keičiasi vaidmenimis. Kitaip tariant, kultūra, virsdama medijų aplinka, drauge keičia vaidmenų keitimąsi su medijomis. Medijų kultūra yra ne tiek veikiama medijų ir paremta medijomis, kiek yra medijų apyvartos aplinka savirodai dėl „simbolinių mainų“ (Baudrillard 1976).

Žodžio dalis „savi-“ yra kitas grafinis mūsų rašytinės kultūros niuansas, kuris čia žymi veidrodinį medijų pobūdį. To nereikėtų painioti su filosofiniu supratimu, kaip autorefleksija: tarp jų – hermeneutinė riba. Skirtingai nei filosofinė autorefleksija, neatskiriama nuo savikritikos, veidrodinis medijų pobūdis išreiškia šlovavimo kompleksą. Mes tai matome Olimpinėse žaidynėse, „Eurovizijoje“, kultūros sostinėse, festivaliuose ir kituose viešuose žaidimuose, kurie iš karnavalų virto industrijomis, veikiamomis medijų kultūros. Medijų, politikos ir pinigų kombinacija, keičiantis jų vaidmenims, suponuoja šlovinimą, kaip savirodą viešybei, kuri tampa šlovavimo, kupinos erotinės įtampos medijų kultūros sąlygomis, aplinka.

Žvaigždžių gamybos „fatalios strategijos“ iškyla nelyginant seksualinis refleksas, vedantis į neatsakingą afektyvų būvį šioje medijų kultūros aplinkoje. Prisiminkime Platono vežimą, tempiamą nevaldomų šuoliuojančių žirgų. Platonas pabrėžia dermės tarp skirtingų struktūrinių dalių tiek viduje, tiek išorėje reikmę, žmogui ieškant idėjos drauge su kitais ir dalyvaujant *λόγος* supratime. Maža to, mūsų afektai turi būti valdomi proto, o viešasis mūsų gyvenimas turi būti vedamas valdovo, kreipiančio į tiesą. Tačiau nėra tiesaus kelio į tiesą, kuri visuomet paslėpta kultūros rūbo raukšlėse. Kitaip sakant, tiesa balansuoja ties riba tarp egzistencijos teritorijų, kurios keičiasi mums artėjant link mirties, drauge link mūsų istorijos visumos, išskylančios mūsų tautos istorijoje. Tiek didysis (mūsų istorijos ir mūsų tautos istorijos supratimas), tiek mažasis (kiekvieno dirbinio supratimas) hermeneutinis raitis neatsiejami nuo parodos kūrybinėje aplinkoje mūsų egzistenciniam įrašymui joje. Egzistencinė nuostata, interpretuojant fenomenus, kaip mūsų kelio myriop žymenis, taip pat pašalina viešuosius mūsų gyvenimo strategus.

Medijos, persmelkdamos tiek mūsų privatų, tiek viešą gyvenimą, pretenduoja į šį strategų vaidmenį. Kita vertus, mūsų medijuotoje kultūroje nėra

⁹⁴ Šią skirtį pabrėžia M. McLuhanas, V. Flusseris ir kiti medijų teoretikai.

jokios strategijos. Nors yra tam tikras *λόγος*, kurį suponuojame mes visi, kaip medijų vartotojai, čia nėra stratego Platono požiūriu. Medijų, neatskiriamų nuo vartojimo strategijų, perspektyvoje bet kokia egzistencinė paroda traktuotina kaip „simbolinių mainų“ – komunikacijos medijų kultūroje – skaidrios sistemos trikdys. Kaip minėta, komunikacija susijusi ne tiek su žinios perdavimu, kiek su vaidmenų tarp medijų, kultūros ir politikos keitimusi. Kadangi ši simbolinė komunikacija apima *ἔρωσ* tarp skirtingų mūsų kultūros medijuotų struktūrinių kūnų, galime kalbėti apie tam tikrą *λόγος* ir afektų kombinaciją. Ši kombinacija iškyla kaip kultūrinio apsėklinimo⁹⁵ – tam tikros komunikacijos medijų aplinkoje – šaltinis.

Mūsų medijų kultūros erotika turi skirtingus aspektus, nurodančius didįjį ir mažąjį hermeneutinius ratas. Erotika taikoma reklamoje siekiant kuo labiau padidinti vartojimą, t. y. vartotinių dirbinių apyvartą. Erotika reikalinga fatalioms vartojimo strategijoms ir apeliuoja į „likvidžią meilę“ (Bauman 2003), kuri apima tiek likvidžią apyvartą medijų kanaluose, tiek meilę geresnei medijų apyvartai. Kitaip tariant, erotikos skystis (*liquid*) sutepa medijų kultūros *λόγος*. Skirtingai nei Platono *λόγος*, neatsiejamas nuo dieviškosios idėjos, čia *λόγος* išreiškia vartojimo strategiją, nukreiptą į mūsų šiapusinį gyvenimą. Taigi erotika nurodo kultūros reiškinių ir medijos lyčių pakeičiamumą. Šis didysis hermeneutikos ratas apima tam tikrą *τέχνη τοῦ βίου* kaip *τέχνη τοῦ λόγου*, t. y. vartojimo techniką, kaip erotinę mūsų šlovės, leidžiamos ir palaikomos medijų, parodą. Mūsų gyvenimas, reikalingas medijų technologijoms, valdomas tos pačios vartojimo strategijos, nepaisant chaotiško ir afektyvaus judėjimo myriop. Būtent ši gyvenimo technologija neleidžia kalbėti apie unikalią egzistencinę istoriją, dalyvaujančią tautos, amžiais ieškančios savo tapatumo, istorijoje. Todėl gyvenimo technologija aistorinė ir aegzistencinė. Neturėdamos istorinių siekių ir egzistencinių nuostatų, „fatalios strategijos“ negali būti lokalizuotos teritorijoje su perkeltinomis gyvenamosiomis ribomis: jos – visur. Šis medijų išteritorinimas suponuoja tiek egzistencinio išteritorinimo, tiek istorinio atiteritorinimo negalimybę⁹⁶.

Tačiau ne tik todėl medijų kultūros „fatalios strategijos“ neturi strategų. Šlovavimo strategijos lemia neatsakingą bei nelaisvą individą, kaip anoniminių medijų agentą, ir viešybę, skirtą medijų mainams, o ne kritiniam reikalų bendrame gyvenamajame pasaulyje (*res-publica*) apmąstymui, kai didžiausios aukos yra „žvaigždės“ (ypač politikos). Atsakingumas sietinas su „*pathos* ir atsakumu“ ir su „neredukuojamu plyšiu“ tarp jų (Waldenfels 2009). Mūsų atsakumas už kiekvieną fenomeną, perkeltantį mūsų egzistencinės teritorijos ribas yra tam tikra paro-

⁹⁵ Plg. J. Derrida diseminacija (1967).

⁹⁶ Plačiau apie išteritorinimo ir išteritorinimo koncepciją kalbėsiu skyriuje *Kultūrinis teritorinimas*.

da, drauge *res-publica*, būtent dėl individualaus trikdžio medijų likvidžių mainų atžvilgiu. Laisvė glūdi šio trikdžio galimybėje, kadangi kūrybiniai siekiai neatsiejami nuo egzistencinio įteritorinimo ir istorinio atiteritorinimo. Kyla klausimas, koku būdu tai įgyvendinama medijų kultūros sąlygomis.

Istorija ir medijų kultūra

Taip grįžtame prie klausimo, koks istorijos vaidmuo medijų kultūroje. Kaip minėta, gyvenimo technologija, kaip medijų kultūros išdava, yra aistorinė. Tačiau istorija vertintina kaip kultūra, kurios įvaizdžiai įtarpina tam tikrą žiūrą praeities, kuri aktuali mūsų kūrybinei būčiai, nukreiptai į ateitį. Šiuo požiūriu istoriniai įvaizdžiai iškyla veikiami medijų kultūros, kurios dalimi tampa istorinė žiūra. Istorinės žiūros vaidmuo medijų kultūros atžvilgiu iškyla dvejopai. Istoriniai įvaizdžiai, kaip ideologijos sandai, gali būti naudingi didinat medijų mainus. Tai *Mitteleuropa* įvaizdžio atvejis, kuris buvo naudingas kaip tik aneksuojant Vidurio Europą, t. y. panaikinant regioninę individualumą⁹⁷. Tai atitinka „fatalių strategijų“ be jokių strategų intencijas.

Tačiau istorinė žiūra taip pat gali tapti medijų, politikos ir pinigų sklandžių mainų trikdžiu. Taip atsitiktų, jei istorinė žiūra būtų reikalinga formavimuisi regiono, skirto individui, atsakingam už savo tautos praeitį, jam dalyvaujant viešuosiuose tautos reikaluose. Štai kodėl, tarkime, Lietuvos Didžiosios Kunigaikštijos regionas skirtas kalbinio, religinio ir etninio sambūvio modeliui apmąstyti, o ne didžialietuvių afektų stimuliacijai, atsakingam individui su istorine sąmone siekiant dalyvauti viešuosiuose Europos reikaluose.

Pabaigoje norėčiau paagrinėti istorinį pasakojimą, kaip komunikacijos atvejį. Istorinis atminimas sutelkia skirtingas kartas į vieną tautos kūną, nepaisant skirtingų kalbų ar tikėjimų. Tai vertikalioji komunikacija, kuri sutrinka mirus istoriniam atminimui, maitinamam medijų⁹⁸. Ir atvirksčiai, jis suintensyvėja pasirodžius efektyvesnėms (nebūtinai „naujosioms“) medijoms. Tačiau būtent medijų kultūra su pinigų ir politikos mainais grasina istorinei tautos atsakingų ir laisvų dalyvių žiūrai. Perfrazuojant A. Šliogerį, „patriotas“, kaip medijų kultūros kūdikis, yra idiotas, kuris nėra nei atsakingas, nei laisvas. *Patria* yra mūsų pažadėtoji žemė, kurios ieškome steigdami savo tapatumą. Šiuo požiūriu mūsų santykiai su tautos praeitimi yra taip pat erotiškai⁹⁹.

⁹⁷ Plačiau tai nagrinėsiu skyriuje *Vidurio Europos vaizdijimas*.

⁹⁸ Neatsitiktinai tautinių „vaizdijamų (*imagined*) bendrijų“ (B. Andersonas) pakilimas susijęs su medijų – knygų ir ypač laikraščių – pakilimu XIX amžiuje. Lietuvoje šį vaidmenį atliko laikraščiai *Aušra* ir *Varpas*.

⁹⁹ Čia nekalbėsiu apie Edipo kompleksą tarp *Patria*, kaip tėvo, ir piliečio, kaip sūnaus.

Maža to, galime kalbėti apie horizontaliąją komunikaciją tam tikru periodu. Tai galėtų būti komunikacijos istorijos objektas. Pavyzdžiui, greitas LDK plėtimasis vertė Vytautą Didįjį gerinti politinio kūno (vežimo) valdymą efektyvia komunikacija. Ir atvirkščiai, efektyvesnė komunikacija su centru sudarydavo sąlygas tiek papildomam teritorijos plėtimuisi, tiek socialinių santykių konsolidacijai viename politiniame kūne. Greita komunikacija, dėl gerintinos infrastruktūros (taip pat medijos¹⁰⁰), subrandino vieningos tautos idėją. Tačiau kas gali paneigti¹⁰¹, kad Vytautas Didysis gerino infrastruktūrą dėl erotinių motyvų, t. y. siekdamas greičiau grįžti pas savo žmoną po žygių¹⁰². Analogiškai galime kalbėti apie nuolatinį Vytauto įvaizdžio sugrįžimą, formuojantis tautiniam tapatumui nuo antrosios XIX a. pusės, t. y. nuo „vaizdijamos bendrijos“ (Anderson 2006) pakilimo laikų. Tauta, kaip „vaizdijama bendrija“, turinti istorinę plotmę, iškyla kaip medijų kultūra, istoriją traktuojant kaip mediją tam tikram politiniam kūnui. Taigi istoriniai įvaizdžiai gali būti medijų kultūros šaltinis. Tačiau jie taip pat gali tapti mūsų istorinės būties, kuri neišvengiamai erotinė, apmąstymo pretekstu. Todėl istorinė žiūra suponuoja politinius kūnus su erotine įtampa, neatsiejama nuo skirtingų įteritorinimo aspektų. Tai lemia ir „neredukuojamą plyšį“ tarp istorinių ir politinių kūnų kaip laidininkų medijuotos kultūros, reikalingos besiformuojančiai individualiai egzistencijai tautos aplinkoje.

Santykis tarp istorinių įvaizdžių ir medijų kultūros – ambivalentiškas. Viena, medijų kultūra, kaip „simbolinių mainų“ aplinka, yra aistoriška ir aegzistencinė, individo ar tautos egzistencinius siekius traktuojant kaip kultūrinės apyvartos globaliame pasaulyje trikdžius. Kita, istoriniai įvaizdžiai, cirkuliuojantys politiniame kūne, gali lemti tam tikrą komunikaciją. Maža to, pati medijų kultūros sąvoka yra prieštaringa, medijoms ir kultūrai keičiantis savo vaidmenimis. Medijų kultūra, susidurdama su istoriniais, politiniais ar kultūriniais kūnais, suponuoja erotinę įtampą, kuri tiek užtikrina geresnę apyvartą joje, tiek sukelia „neredukuojamą plyšį“ tarp komunikacijos agentų. Pati komunikacija, sąlygota gyvenimo būdo kaip *τέχνη τοῦ βίου*, ieškos vietoj technologijos kaip *τέχνη τοῦ λόγου*, nors būtent technologija steigia medijų kultūros turinį.

Kitame skyriuje panagrinėsiu žemėlapi, kaip mediją, kuri veikia tautinį individo tapatumą. Tikėtina, žemėlapio analizė, apeliuojant į LDK kaip istorinės bendrijos atvejus, praplės kultūrinės regionalistikos tyrimo lauką ir papildys ją naujais ištekliais.

¹⁰⁰ Geri keliai ir pašto stotys, kur buvo keičiami žirgai.

¹⁰¹ Perfrazuojant vieną Lietuvos politiką.

¹⁰² Kartais rizikuodamas bendražygių gyvybe.

Žemėlapiai: vaizdijamos teritorijos

Kas yra žemėlapis? Kaip interpretuotinas „žemės lapas“ iš kultūrinės regionalistikos perspektyvos, kuri neatsiejama nuo egzistencinės priegijos? Žemė – tai, į ką nukreipta kultūra kaip apdirbimo ir kultivavimo strategija. Drauge tai – tradicijos, kuri sutelkia bendriją, saugykla. Žemė – tai, kas laiko išvien ją įdirbančią tautą, kuri perduodama įgūdžius kitoms kartoms tampa istorine bendrija. Lapas – tai, kur įrašoma perduotina žinia ir kas laiduoja patį perdavimą. Įrašymas lape, atkartojant tam tikros tautinės bendrijos įrašą jos apdirbamoje žemėje, įtikrovina žemę, kuri tampa „tikra“ (t. y. įdirbtina) tik jos turėtojo rankose. Be to, lapas lemia ribą: neįrašyta žemė – ir neįvaizdinta, nes jos ribos nematomos, t. y. susiliejusios horizonte. Įrašymo aspektas – užmarštis: nors lapas yra atminimo palaikymo priemonė, raštingumas lemia tam tikrų įgūdžių atmirimą. Taigi lapas ne tik atskleidžia perduotinas žinias, bet ir uždengia užmirštinius įgūdžius. Lapas yra tarsi kultūros rūbas, susiraukšlėjęs ant tautos kūno. Lapo raukšlėse – įrašo paraštėse – paslėpta tai, kas leidžia perskaityti patį įrašą bendrijai aktualiū būdu, t. y. vadovaujantis ateities lūkesčiais ir vaizdiniais. Paslėpdamas ir išplėsdamas žiūros horizontą, lapas drauge įribina: mūsų praeities pavidalai iškyla tik tam tikroje matymo perspektyvoje, apribotoje mūsų egzistencinių nuostatų. Todėl žemėlapis suponuoja lapo ir žemės įtampą, mums vaizdijant kultūros pavidalus.

Šiame kontekste kyla klausimas: žemėlapis – tikrovės atspindys ar, atvirkščiai, tikrovė – žemėlapio atspindys? Mano didžioji tezė, kurią plėtosiu šiame skyriuje: *žemėlapis, atspindėdamas socialinę tikrovę, yra bendrijos tikrovės kūrimo veiksnys*. Ši tezė lemia abipusę tikrovės ir žemėlapio sąveiką, kuri padeda kuriant socialinę tikrovę. Žemėlapis – ir ankstesnis, ir vėlesnis socialinės tikrovės atžvilgiu. Viena, jo poreikis iškyla siekiant įtvirtinti tautinės bendrijos pasiekimus, drauge – istorinį atminimą. Dažnai tai daroma retrospektyviai ir nostalgiskai: antai Radvilos Našlaitėlio po Liublino unijos užsakytu žemėlapium siekta „susigrąžinti“ prarastas teritorijas. Žemėlapis apeliuoja į prisimintiną tikrovę, kurios atžvilgiu jis „pavėlavęs“. Kita, žemėlapis yra kaip konstruotinos socialinės tikrovės programa, kaip mūsų angažuotumo bendrijai įrankis ir tautinės santalkos priemonė. Šiuo aspektu žemėlapis yra pirminis vaizduojamos žemės, kaip tautinio sambūvio vietos, atžvilgiu. Tauta turi žemės tik tiek, kiek jos atsikovoja arba apgina vadovaudamasi žemėlapium, kaip įpareigojančiu įrašu jos kultūros lape.

Žemėlapis – vaizdinės kultūros apraiška, nepraradusi rašto kultūros bruožų. Kaip vaizdinės kultūros priklausinys, jis turi visus vaizdo sandus, nagrinėtus skyriuje *Matymas, žiūra ir vaizdijimas*: tai – matinys (vaizdas-daiktas), vaizdinys

(vaizdas-siekis bei vaizdas-prisiminimas) ir žiūrinys (vaizdas-pasaulis). Skirtingai nei raštas, kurio raidės traktuotinos arbitraliai, žemėlapis yra daikto atvaizdas. Tiesa, įdaiktinimas čia traktuotinas fenomenologiškai: miestai, upės, keliai yra daiktai tiek, kiek jie – mūsų gyvenamojo pasaulio priklausiniai. Kaip minėta, žemėlapis – ir siektinas arba prisimintinas socialinės tikrovės vaizdas. Maža to, žemėlapis išreiškia mūsų gyvenamosios tikrovės vaizdą. Drauge žemėlapis yra raštas, t. y. įrašas kultūros lape, kuris klostosi veikiamas pateikto bendrijos žemės vaizdo. Taigi žemėlapis – vaizdo ir rašto sankiba.

Iš didžiosios tezės išsirutulioja mažosios: *valstybės žemėlapis – ne tik ir ne tiek geografijos objektas, kiek socialinis reiškiny, iškylantis formuojantis tautai kaip individų egzistencijos bendrijai; žemėlapis, veikdamas mūsų viešąjį gyvenimą, prisideda prie politinių nuostatų formavimo; žemėlapis yra komunikacijos tarp skirtingų tautinės bendrijos kartų priemonė, laiduojanti tradicijos perdavimą; socialinio gyvenimo naujybė išplaukia iš naujos (keistino) žemėlapio interpretacijos; žemėlapis yra tiek tradicijos ir naujybės, tiek vaizdo ir rašto kultūros mazgas; žemėlapis kaip viešo gyvenimo imperatyvas nagrinėtinas ir iš etinės perspektyvos; kiekvienas tam tikros žemės lapas išreiškia besiformuojančios bendrijos siekius; valstybės žemėlapis, lemiantis tautinės aplinkos apraiškas, linkęs įgauti darnią (tiek komunikaciniu, tiek estetiniu aspektais) formą; žemėlapio ribos sietinos su egzistencinio regiono ribomis.*

Šiame poskyryje skleisiu minėtas (didžiąją ir mažąsias) tezes, remdamasis kultūrinės regionalistikos gairėmis ir egzistencinės fenomenologijos nuostatomis. Tam pirmiausia panagrinėsiu žemėlapi, kaip bendrijos tapatėjimo šaltinį (*Žemėlapis, kaip bendrijos tapatumo veiksnys*), vėliau – bendriją, kaip žemėlapio kūrėją ir puoselėtoją (*Tauta – žemėlapio turėtojas*), galiausiai – žemėlapius, kaip mūsų egzistencijos veiksnius (*Egzistencijos regiono žemėlapiai*). Be minėtų teorinių, pasitelksiu ir komunikacijos filosofijos priemones, todėl šio nagrinėjimo paraštėse kils klausimas: ar žemėlapis – medija.

Žemėlapis kaip bendrijos tapatumo veiksnys

Tauta, kaip „vaizdijama bendrija“ (B. Andersonas), formuojasi veikiamą ne tik spaudos paplitimo ir politinių kūnų konfigūracijų, bet ir tokios medijos, kaip žemėlapiai¹⁰³. Viduramžiais tautos regionui formuojantis kaip valdovo tėvo-

¹⁰³ Tai, kad žemėlapis – medija, grįstina trimis kryptimis. Pirma, jis turi veikti tam tikru būdu, t. y. analogiškai kitoms medijoms. Antra, priklausydamas medijų šeimai, jis turi veikti kitas medijas. Trečia, turi atitikti medijų kultūros, kurios dalis jis esąs, strategijas. Klausimas, ar žemėlapis – medija, kol kas yra atviras, prie jo grįšiu skyriaus pabaigoje.

nijai¹⁰⁴, ši buvo vaizduojama kaip žemės visuma su tam tikromis natūraliomis ribomis: upėmis, kalnais ar giriomis. Tautos kultūra plėtojosi tarp šios natūros, už kurios tyvuliavo barbarų jūra. Barbarai – natūros atmaina, nuo kurių „kultūringos“ tautos išmokdavo atsiverti ir dirbtinėmis ribomis, sienomis¹⁰⁵ ar kanalais, kurie patys tapdavo kultūros žymenimis, patenkančiais į žemėlapius. Taigi žemėlapiškas neatsiejamas nuo ikultūrinimo ir įtutinimo, kultūrai išskylant kaip tam tikros tautos kūrybinių galių įgyvendinimui. Žemėlapis čia tampa kultūros žemėinimo veiksmu, suteikiančiu lokalumo aspektą. Žemėinimas čia reiškia pririšimą prie tam tikros žemės, kuri įdirbta teikia kultūros pavidalus, išskylančius besikryžminant tapatumo augalams, dygstantiems iš šios žemės. Drauge žemėinimas yra apsauga nuo kultūros metafizikos, kuri, kaip belytė pamatinė bendražmogiška smailė, linkusi užsidegti įvykus menkiausiai viešojo gyvenimo iškrovai.

Žemėlapis žymi ne tik išorines tėvonijos ribas. Būtent tai, kas tarpsta tarp šių ribų, sudaro žemėlapią, kaip kultūros agento, turinį, kurio lakūnos (neįdirbtos žemės) toleruotinos tik tiek, kiek jos padeda išryškėti kultūros žymenims. Pily su priepiliais (miestai) – šių žymenų visuma, apibrėžianti tėvonijos ribas „iš vidaus“, t. y. parodanti valdovui ne tik gintinas vietas ar atramas puolimui, bet ir kieminėjimosi (duoklių rinkimo) maršrutą. Šis maršrutas, kaip kultūrinės komunikacijos kanalas, užtikrindavo tolygią kultūrą tėvonijoje, kurioje mainais už duokles (mokesčius), kaip žemės įdirbimo sąlyga, buvo tiekiamos saugumo garantijos. Valdovo mobilumas įgyvendinant žemėlapią atspindi stabilumą ar net monumentalumą (tėvonija per amžius) žemių, susietų į vieną tautos kūną, kurios galva – valdovas. Kadangi besikieminėjantis valdovas – visur, galia (kurios kuklus palydovas – kultūra) srūva tolydžiai žemėlapyje nužymėtais maršrutais. Įžemėlapiškas šiuo atveju yra galios įtvirtinimo aspektas.

Esant žodinei kultūrai¹⁰⁶, žemėlapis, kaip galios paskirstymo maršrutas, turėjo dar tvirtesnes pozicijas, nes negalėjo būti pamestas: jis buvo vaizduojamas giminės atminimo, paprotinės teisės ir sakininės tradicijos raugale ir įgaudavo politinių reikalavimų pavidalus. Antai Algirdas krikšto proga pretendavo išplėsti savo tėvonijos ribas „iki Priegliaus ir Priegliaus upe iki Kuršių marių, toliau Baltijos pajūriui iki Dauguvos žiočių ir Dauguva <...> iki Rusijos“ (Jučas

¹⁰⁴ Ši tėvonija buvo mažai siejama su tam tikra kalba (nors galime prisiminti Vytautą Didįjį, kuris laiške Konstanco susirinkimui, reikšdamas pretenzijas į Žemaitiją, apeliavo būtent į bendrą kalbą), kiek daugiau – su religija, kadangi valdovo, kaip Dievo vietininko valia, pavaldiniai išpažindavo tam tikrą religiją ar jos atmainą (antai kunigaikščio Albrechto pavaldiniai Rytprūsiose per trumpą laiką tapo liuteronais), be to, religija – galią įtvirtinanti (valdovo valdžia – iš Dievo) priemonė.

¹⁰⁵ Prisiminkime Didžiąją kinų sieną arba Vilniaus sieną, kurią Lietuvos didysis kunigaikštis Aleksandras pastatydino, siekdamas atsiverti nuo gresiančių totorių.

¹⁰⁶ Kaip Lietuvoje iki krikšto.

2000: 57). Žemėlapių „raštingumas“ žymėjo vaizdinės kultūros persvarą rašto kultūros atžvilgiu. Nepaisant to, žemėlapis žymi tam tikrą raštingumą: tai – kultūros įrašas įdirbtinoje žemėje ir perduodamos tradicijos plitimo maršrutas. Jam iš esmės reikia įgūdžių, vaizdų įsisavinimo *τέχνη*, žemės lapo raukšlių atskleidimo meno, galiausiai įdirbtos žemės atkovojoimo stiliaus. *Τέχνη*, menas, stilius sudaro gyvenimo būdą, plėtojamą tam tikroje kultūroje, kurioje vargiai atskiriami žodžio, vaizdo ar rašto sandai¹⁰⁷. Stilius – rašiklis, kuriuo žemėlapyje rodomi atkovotini miestai, technologija – žemėlapio skaitymo meno (*τέχνη*) ir protėvių priesakų (*λόγος*) sankiba, kuri verčia pasirinkti vieną ar kitą žygio maršrutą, o menas – geba matyti maršrutus savo žemėje kaip darnų judėjimą. Taigi kiekvienas kultūros sandas neatsiejamas nuo kitų tarsi vieno kūno dalys. Todėl įžemėlapinimas, apimantis žodžio, rašto ir vaizdo aspektus, perima įtikrovinimo bei įgalinimo funkcijas. Klausimą, kiek vieno kultūros aspekto vyravimas kitų atžvilgiu veikia vienos ar kitos funkcijos įsigalėjimą, paliksiu čia nuošalyje.

Istorinė įžemėlapinimo raida neatsiejama nuo bendrijos tapsmo, kuris tarsi noragas išverčia į paviršių vis naujus kultūros aspektus bei funkcijas. Kita vertus, istorinė raida iškyla tik kaip mūsų egzistenciniams lūkesčiams aktualių pavidalų atskleidimas. Iš šių hermeneutinių nuostatų perspektyvos galima kalbėti apie krikšto ir žemėlapių (ar apkrikštijimo bei įžemėlapinimo) santykį. Tautos krikštas žymi krikščioniškų tautų bendrijos žemėlapio pertvarką – atsiranda naujas žemėlapio¹⁰⁸ turėtojas, kuris keičia visą žemėlapiją. Žemėlapinė nuostata „rodo“, kad kiekviena politinė bendrija, ribodamasi su kitomis, „auga“ jų šeimoje. Ši bendrijos ir individo analogija leidžia įžemėlapinimo atveju taikyti egzistencinę prieigą: tauta nagrinėtina iš tautų sambūvio perspektyvos, kurią atveria žemėlapis; be to, žemėlapio judrumas lemia tautos egzistenciją myriop. Analogija čia reiškia ne tiek panašumą (individas ir tauta – nepalyginami), kiek sąveiką žemėlapių *λόγος* aplinkoje. Žemėlapių *λόγος* apima tiek turėtų žemių prisiminimą (Lietuvos nuo jūros iki jūros vaizdinys), tiek siekį atgauti žemes, svarbias tautos tapatumui (pretenzija į Vilniaus kraštą tarpukariu). Būdamas „tarp“ (tarp istorinės atminties ir politinių siekių, tarp viešumo ir privatumo, tarp tautos ir individo, tarp vaizdo ir žodžio, tarp judrumo ir stabilumo, tarp tradicijos ir naujybės, tarp etinės prieigos ir estetinių nuostatų, tarp įgalinimo ir įtikrovinimo) žemėlapių, *λόγος* išreiškia nuolatinę kūrybinę slinktį link naujo tapatumo – tiek

¹⁰⁷ Galima kalbėti apie rašto reikmę pagoniškosios (žodžio) Lietuvos valdovams, kurie jį suvokė kaip galios įtvirtinimo bei kontrapuolimo priemonę (Gedimino laišakai), ir apie rašto ribotą paplitimą krikščioniškoje (rašto) Lietuvoje.

¹⁰⁸ Būtent žemėlapio, o ne žemės: žemę kaip savo tėvoniją valdė Lietuvos didysis kunigaikštis, o Lietuvos žemėlapį iki krikšto turėjo Vokiečių ordinas, kuriam popiežiai dovanodavo (koncesijos) Lietuvą, įgaliodamas ją apkrikštyti.

individo, tiek bendrijos. Drauge žemėlapių λόγος – individo priklausomybės bendrijai veiksnys, egzistuojančių individų santalkos į kultūrinę bendriją šaltinis.

Grįžkime prie krikšto ir žemėlapio santykio. Krikštas, kaip ir tautos žemėlapis, neatsiejamas nuo upės kaip ribos: pirmasis žymi perėjimą į naują egzistencijos žemę, antrasis puoselėja savąją žemę šia pusę šios ribos, už kurios – barbarų regionas. Upė – žemėlapio žymuo dar ir todėl, kad ji įkūnija judėjimą ir tėkmę: nors žemėlapis mums perduodamas, už jį kiekviena karta kovoja ar jį atkovoja¹⁰⁹. Perduodamas žemėlapis – visų pirma, įpareigojimas už jį kovoti, moralinis imperatyvas bendrijos nariui išlaikyti protėvių pasiekimus. Tai ne tik suartina su moraliniu krikšto įpareigojimu, bet ir leidžia žemėlapi traktuoti kaip komunikacijos su kitomis kartomis kanalą, kuriuo srūva perduotinos etinės vertybės. Tačiau bet koks perdavimas lemia (upės) kismą – perduodama ne tai, kas adresuota, ir ne tiems, kam adresuota. Žemėlapi, kaip siunčiamą žinią, perima kita karta, kita bendrija, kitas moralės agentas, kitų siekių puoselėtojas – barbaras, siaubiantis protėvių žemę. Savo pirmtakų atžvilgiu mes – barbarai, pagrobę jų žemėlapi ir nebemokantys jo perskaityti.

Tauta – žemėlapio turėtoja

Taigi tauta iškyla kaip žemėlapio turėtoja, pretenduojanti į šį grafinį paveldą ir projektuojanti naujus įrašus tautų įvaizdinimo byloje¹¹⁰. Tauta formuojasi turėdama savo gyvenamosios erdvės žemėlapi. Kitaip tariant, ne tik tauta ir jos herojai braižo žemėlapi, bet ir žemėlapis formuoja tautą: tai dar viena dingstis negilinti skirties tarp subjekto ir objekto, kurie keičiasi vaidmenimis. Tai atitinka pirmojo intencialumą ir antrojo atvirumą egzistencinėje fenomenologijoje¹¹¹, kur fenomenas iškyla kaip egzistencinės kūrybos veiksnys, nušvintantis gyvenamosios erdvės, kuri drauge yra ir supratimo aplinka, horizonte. Tam tikro laikotarpio tautos žemėlapis yra mūsų protėvių vaizdijama gyvenamoji erdvė, kurios ribos ne tik žymi to meto viešojo gyvenimo regioną, bet ir susilieja su mūsų vaizdijamo pasaulio ribomis. Ši ribų konvergencija atliepia viešojo ir privataus gyvenimo susiliejimą, kuris atveria hermeneutinį bei egzistencinį horizontą atkariaujant vis naują kultūros regioną.

¹⁰⁹ LDK istorijoje Smolensko pilis ir žemė buvo iškovojama ir nuolat atkovojo. Lygiai taip pat buvo atkovojo Lietuvos žemėlapis prarandant ir atgaunant politinę nepriklausomybę.

¹¹⁰ Žodžių junginys „žemėlapio subjektas“ šiuo atveju vengtinas ne tik dėl to, kad žemėlapis – bendrijos kūrinys, bet ir dėl to, kad tai suponuoja objektą ir objektyvumą, kurio nėra ir negali būti vaizdijimo atveju.

¹¹¹ Ją plėtojau *Tikrovėje ir kūryboje* (Kačerauskas 2008).

gyvenamoji erdvė, kuri formuojasi veikiamą vaizdijamo žemėlapiu¹¹², teikia žemėlapiui erdvumą: jis įgauna egzistencinę dimensiją, neatšiejamą nuo socialinių sąveikų. Paradoksas: lietuvių tauta¹¹³ iškilo tik karpant Lietuvos žemėlapi. Iš esmės žemėlapi neturėjimas suformavo lietuvių tautą, kuri siekė jį turėti. Kaip minėta, žemėlapis – tiek istorinio atminimo veiksnys, tiek politinių siekių šaltinis. Kitaip tariant, žemėlapis – būsimos gyvenamosios erdvės prisiminimas: bet koks šalies politinis žemėlapis suprantamas iš tautos siekių perspektyvos, kuri traktuotina kaip tautos vaizdijama žemėlapija.

Jei tautos siekiai paremti vaizdijamais bendrijos erdvės žemėlapiais, kyla klausimas dėl ontologinio žemėlapi statuso: tai – tikrovės atspindys ar, atvirkščiai, tikrovė – žemėlapi atspindys? Žemėlapis, kaip tautos būtis (*ὄντως*) įrašas, byloja apie įgyvendintinus protėvių priesakus (*λόγος*), kurie tikri tiek, kiek kreičia mūsų egzistencinę kūrybą. Kyla klausimas, kas yra gyvenamoji tikrovė arba gyvenamoji erdvė?¹¹⁴ Taigi žemėlapis ne įtvirtina ribą tarp tikrovės ir vaizdinio, bet ją ištrina. Drauge žemėlapis nurodo ribą tarp kitų regionų (ne vien tarp regionų šiapus ir anapus upės, tarp kultūros ir natūros) – būtent tarp individo ir bendrijos bei skirtingų kartų tautinių bendrijų egzistencijos regionų. Būdamas kartų komunikacijos priemonė – ne vien kieminėjimosi natūroje maršruto gidas – žemėlapis yra medija. Tam tikra hermeneutinė atspara (barbarystė), kaip ir protėvių siekių užmarštis, keičiantis gyvenamajai erdvei, yra būtinas komunikacijos sandas, liudijantis žemėlapijos, veikiančios gyvenamąją erdvę, kūrybinį judrumą. Mes ne tik užmirštame vienus žemėlapi įrašus, teikdami pirmenybę kitiems, mes išduodame perduodami tradiciją. Išdavystė – per tolimas perdavimas: antai Jogaila, krikštydamas Aukštaitiją, o Vytautas – Žemaitiją, išdavė pagoniškąją tradiciją per drąsiai vaizdydami Lietuvos žemėlapi kaip krikščioniškosios žemėlapijos dalį. Šiuo požiūriu jų politinė žiūra siekė toliau, nei leido būsimųjų pagonybės hierarchų ugdymas.

Išdavystė, kaip per tolimas žemėlapijos perdavimas, sietina su egzistencija, kaip išėjimu į naujesnę gyvenamąją erdvę: išduodami vieną žemėlapių *λόγος*,

¹¹² Pavyzdžiui, politinis Lietuvos aktyvumas Ukrainos ir Baltarusijos atžvilgiu yra nulemtas būtent žemėlapi „nuo jūros iki jūros“ atminimo.

¹¹³ Turiu omenyje modernią tautą, kaip bendriją, susietą bendra kalba, religija, tradicijomis, istoriniu atminimu, politinėmis teisėmis. Visa tai galioja ir kalbant apie Naujųjų laikų (bajorija) ar viduramžių (valdininkai) tautą, tačiau vis mažesniai žmonių ratui ir su vis didesnėmis išlygomis minėtų požymių atžvilgiu. Tačiau klausimas, kada tauta, kaip valdovo giminė, pavirto bajorų tauta (pereinamasis laikotarpis – didikų arba ponų tauta), o ši – modernia tauta, yra problemiškas ir dėl daugiaprasmės sąvokos „modernus“ (jos šaknys – vėlyvojoje antikoje, kai pradėjo formuotis krikščionių bendrija). Vienas iš tautos apibrėžimo kriterijų galėtų būti žemėlapių sąmonė, t. y. įsisišmoninimas turint žemėlapi, net jei jis prarastas dėl tam tikros politinės konjunktūros.

¹¹⁴ Šis klausimas atveria egzistencinę fenomenologinę perspektyvą: gyvenamoji erdvė – tai, kas mus supa kelyje myriop.

mes vadovaujames kitu. Komunikacija reiškia ne tiek žinios perdavimą, kiek jos išdavimą barbarų bendrijai, t. y. kitai gyvenamajai erdvei, kur ji apvelkama naujais kultūros rūbais. Žemėlapių komunikacija yra būtent tokia: su savo kompiuteriais, televizija, internetu, telefonais mes esame barbarai antspaudo-tų laiškų rašytojams. Gyvenamoji erdvė yra tokia, ne kaip signalų ir virpesių talpykla, o kaip individo sambūvio aplinka. Sulaužius egzistencinio individo tapatumo antspaudą, gyvenamoji erdvė ne išsiplečia, bet, priešingai, susiaurėja. Erdviškumas įmanomas egzistuojančių – išeinančių ir išduodančių – individų bendrijoje. Komunikacija galima tik „nieko bendra neturinčiųjų bendrijoje“ (Lingis 1997). Egzistencinė atspara – būtinas komunikacijos sandas.

Egzistencijos regiono žemėlapiai

Vadinasi, bendrijos žemėlapis lemia ne tik tautą, kaip jo turėtoją, bet ir įgyvendintinus jos tikslus, kaip individualų imperatyvą. Antai priklausymas tautai, turinčiai žemėlapi nuo jūros iki jūros, – įsakmus įpareigojimas. Imperatyvas yra individualus tiek, kiek jis įpareigoja individą, tautos herojų, prisiimti atsakomybę už bendrijos žemėlapio priesakų įgyvendinimą. Šis žemėlapių imperatyvas, kaip moralinės įstatymų leidybos sandas, gali būti laikomas kantizmu¹¹⁵ su keliomis išlygomis. Pirma, žemėlapis ne tik atspindi, kaip minėta, tikrovę, bet ir ją kuria: tai galioja pirmiausia socialinei ir moralinei tikrovei, kuri sudaro gyvenamąją erdvę. Antra, žemėlapis įpareigoja įgyvendinti utopiją, t. y. turi bevietišumo aspektą – jis siekia toliau nei tradicinė (protėvių prisakyta) vieta. Trečia, žemėlapis susiduria su išdavyste – ne tik su tradicinių vertybių kaip moralinės aplinkos perdavimu. Tautos herojus, įgyvendindamas utopiją, visada išduoda tradicines vertybes, kurioms priešpriešina naujas: tradicija perduodama dėl naujybės.

Kanto amžinoji taika¹¹⁶ lemia nekintamą žemėlapiją, kaip praktinis protas – sustingusį moralės regioną, neveikiamą žemėlapių turėtojų kūrybinių (kultūrinių) siekių, neatsiejamų nuo individo egzistencijos myriop. Šis sąstingis nesusiderinamas su kūrybine žemėlapijos įtampa, keičiantis ne tik bendrijų žemėlapių konfigūracijoms, bet ir tų pačių žemėlapių vaidmeniui individo bei bendrijos egzistenciniame projekte. Individo ir bendrijos analogija reikštų jų sąveiką keičiant žemėlapių *λόγος*, veikiantį gyvenamąją erdvę. Pastaroji yra erdvi, būdama tradicijos ir naujybės, perdavimo ir išdavimo, istorinės vietos ir bevietišumo kovos lauku. Individas ir bendrija veikia vienas kitą ir keisdamiis vaidmenimis: bendrija traktuotina kaip individas myriop, o bendrijos herojus keičia žemėlapių

¹¹⁵ Apeliuoju į *Praktinio proto kritiką* (Kantas 1987).

¹¹⁶ Žr. I. Kant 1996.

λόγος, formuojanti tautinę bendriją. Nepaisant kryžminės (individo ir bendrijos) gyvenamosios erdvės kaitos, bet kokia naujybė galima tik perduodamos tradicijos, kurią įkūnija žemėlapių λόγος, fone.

Taigi tam tikra atspara kaitai – būtinas žemėlapio, kaip medijos, komunikacinis aspektas. Nors perduodama žemėlapija išduodama ne tiems ir ne ten, kur ji siunčiama, net ir sulaužomas intencijų antspaudas vaidina svarbų vaidmenį. Tiesą sakant, intencijos suveši pabirusios tarsi sėklos pailsintoje ir atnaujintoje dirvoje. Dirva pailsi dėl užmaršties – keičiant kultūras. Žemėlapijos intencijos suveši išduotos į naują gyvenamąją erdvę, kur pradeda naują gyvenimą. Tačiau jos gyvos kaip senos legendos, perduodamos iš lūpų į lūpas. Žodinis pasakojimas palaiko atminimą, raštiška antspauduota žinia puoselėja užmarštį. Kultūros vaizdiškumas, kurį reprezentuoja bendrijos žemėlapija, skleidžiasi egzistencijos tarp atminties ir užmaršties regione. Užmarštis – ne tik istorinės atminties¹¹⁷, bet ir vaizdinės komunikacijos sandas.

Komunikacija (ar jos reikmė) iškyla būtent šioje egzistencijos tarp individo ir bendrijos bei skirtingų bendrijos kartų erdvėje. Žemėlapis – šios priesakų ir įpareigojimų erdvės laidininkas. Žemėlapis – tradicijos laidas, kuriuo teka naujybė. Įžemėlapinimas reiškia ne tiek politinės bendrijos įtvirtintus pasiekimus, kiek jos iškeltus siekius vis naujoje įdirbtinoje kultūros dirvoje. Įžemėlapindami įsisaviname perduodamus bendrijos siekius, kurie išduoti į naują gyvenamąją erdvę drauge perkelia mūsų egzistencinio sambūvio ribas.

Baigdamas skyrių sugrįšiu prie klausimo, ar žemėlapis yra medija. Tai – šio skyriaus paraštės klausimas: dėl žemėlapio vaizdijamas bendrijos tapatumas, kuris kinta drauge perduodant tradiciją. Tačiau geba perduoti žinią nėra pakankama bet kokios medijos sąlyga, nors ir būtina. Kiekviena medija dar turi būti paveiki kitų konkrečių medijų ir apskritai medijų kultūros atžvilgiu. Žemėlapis ne tik perduoda tam tikrą tradiciją, kuri kinta išduota į kitą gyvenamąją erdvę ir kitiems tradicijos agentams. Bendrijos žemėlapija apima rašto, žodžio ir vaizdo kultūros aspektus, kurie sąveikauja perduodant tiek prisiminimus, tiek užmirštinius bendrijos siekius. Tradicijos išdavimas ir perdavimas užmarštin taip pat yra medijos funkcijos. Kiekviena nauja medija, lyg naujas vaikas šeimoje, keičia ne tik medijų sistemos sandarą, bet ir bendriją, kuriai ji naudinga. Taigi atnaujinta bendrija ugdo naujus komunikacijos adresatus, kuriems ir išduodama istorinių adresantų siunčiama žinia. Maža to, besikeičianti komunikacinė aplinka kitaip suklosto bendrijos kultūros rūbą, kurio klostėse pradingsta užmirština tradicija. Šiuo požiūriu žemėlapis – tautinės bendrijos ugdymo priemonė, kuria perduodama ne ta žinia ne tiems egzistencijos dalyviams. Kiekviena bendrija puoselėja tam tikrą žemėlapiją, kuri „rodo“ atnaujinčius egzistencijos regionus. Žemėlapis yra naujoji medija – ne tiek kaip nauja

¹¹⁷ P. Ricoeur (2000).

Žinios perdavimo technologija (pati savaime, ji yra sena, tiksliau, istorinė), kiek atnaujinanti bendriją ir joje egzistuojantį dalyvį, išeinantį į vis naują išmėlapinimo aplinką. Žemėlapis įkūnija tam tikrą technologiją, kaip bendrijos istorinio λόγος perdavimo meną (τέχνη). Tai balansavimo tarp istorinės žiūros ir ateities vaizdijimo, tarp raštiško testamento ir žodinio paakinimo, tarp individualios būties myriop ir viešojo herojaus reikalo, tarp atminimo palaikymo ir užmaršties puoselėjimo, tarp gimstančios tradicijos ir mirstančios naujybės, tarp kultivuotos kultūros ir garbintos natūros, tarp gyvų adresatų ir mirusių adresantų menas. Žemėlapiu perduodama žinia – neraminanti, kaip kvietimas joti į karužę: egzistencijos regionas yra nuolat gintinas atnaujinant jo pilis ir priepilius.

Toliau panagrinesiu individo ir bendrijos santykius kitais pjūviais: kultūrinio teritorinimo, miesto pasakojimų, marumo perspektyvos, tradicijos ir naujybės santykio. Visa tai siesiu su civilizacijos studijomis, kurios išplės kultūrinės regionalistikos horizontą. Todėl kitos dvi dalys sudaro skirsnį *Kultūriniai civilizacijų regionai*. Čia susisieks egzistenciniai ir geografiniai regionai, įdirbtinos žemės ir civilizacijos teritorijos, individualūs siekiai ir civilizacijos lytys.

II. kultūriniai civilizacijų regionai

3. KULTŪRINĖ ISTORIKA

Kultūrinis teritorinimas

Ribų diskursas susijęs su skirtingais *terra* modusais. Riba tarp teritorijų yra dinamiškas fenomenas, vaidinantis vaidmenį mūsų viešame gyvenamajame pasaulyje. Šis, būdamas socialus, drauge yra istorinis. Vaizdijama tautos, kaip socialinio kūno su savo ribomis istorija, vaidina lemtingą vaidmenį formuojantis tam tikrai teritorijai, kaip gyvenamajai erdvei, ieškančiai savo tapatumo bendrijai. Fizinė teritorija, kurią turi tam tikru mastu savarankiška tauta, tėra šios kultūrinės dinamikos išdava. Štai kodėl šiame skyriuje sutelksiu savo dėmesį į kultūrinį įteritorinimą su socialine, politine ir istorine plotmėmis. Siekdamas išsvengti vien fizinių teritorinimo sąsajų, vartosiu lotynišką terminą *terra*. Tačiau kiekvienas judesys link vaizdijamo tapatumo lydymas tam tikro išteritorinimo, kaip kai kurių *terrae* praradimo. Be to, fizinis įteritorinimas gali būti lydymas kultūrinio išteritorinimo, ir atvirkščiai. Taigi *susiduriame su polifoniniu (į)(iš)teritorinimu, fizinio įteritorinimo fonui būnant kultūrinio išteritorinimo antruoju planu, ir atvirkščiai*. Maža to, čia turime vaidmenų keitimąsi tarp šių dviejų *terra* dinamikos šaltinių ir skirtingų *terra* semantinių laukų planų.

LDK, būdama imperija su visomis pakilimo ir nuosmukio fazėmis, yra ne tik (į)(iš)teritorinimo atvejis. Viena, turime tam tikrą išteritorinimą, kelioms šiuolaikinėms tautoms pretenduojant į LDK palikimą. Kita, LDK iki šiol yra bendro socialinio kūno, padalinto naujomis politinėmis ribomis, šaltinis. Pati savaime LDK yra tapatumo vektorius anapus Vidurio Europos, kaip ES teritorijos dalies, su fiksuota erdve. Tokiu būdu vaizdijama LDK vaidina pažadėtą žemės, siūlančios būsimą atiteritorinimą, vaidmenį. Bet koks atveiksnumas galimas tik kaip sanveiksnumas bendrame istoriniame gyvenamajame pasaulyje ir lemia kūrybingumą vietoj kartotės. *Terra* atsteigtis reiškia naujos sambūvio rūšies kūrimą nepaisant viešųjų santykių politinėje teritorijoje. Be to, atsteigtina nauja *terra* taip pat pretenduoja į įsteigtą teritoriją ir lemia ascholijos (*ἀσχολία*) fonetiką arba nerimą viešajame gyvenime, kaip inspiruotą mūsų egzistencijos foną.

Taigi yra bent trys *terra dynamikos* modusai: *įteritorinimas, išteritorinimas ir atiteritorinimas*. Pati gyvenamojo pasaulio ribų dinamika išplaukia iš žmogaus egzistencinio kūrybingumo, kurio šaltinis yra būtis *myriop*. Pastaroji apima ne tik sambūvį, bet ir analogiją tarp individualios egzistencijos bei tautos būties. Galime kalbėti apie tautos egzistencijos marumą iš (į)(iš)teritorinimo perspektyvos. Kiekviena tauta egzistuoja dėl ribų dinamikos, kuri gali būti užtikrinta ne tik išplečiant jas, bet ir keičiantis vaidmenimis tarp skirtingų jų planų. Svarbiausi tautos egzistencijos periodai yra būtent kultūrinio (ati)teritorinimo, paprastai lydimo fizinio išteritorinimo. Egzistencinis diskursas taip pat lemia keitimąsi vaidmenimis tarp individo ir jo (jos) tautos. Viena, individas egzistuoja tik kaip jo kuriamos tautos dalyvis. Jo aktyvumas, inspiruotas jo būties *myriop*, galimas tik tautinėje *terra*, kaip išplėstinoje egzistencinėje aplinkoje. Kita, kiekviena tauta egzistuoja tik vaizduojama kaip bendrija jos individų sambūviui. Tauta gyva kaip *terra* individo (at)gimimui, jam (jai) aktyviai kuriant savo būsimą bendriją.

LDK yra ne tik minėtų idėjų plėtros atvejis. Ši daugiakultūrė istorinė bendrija vaidina svarbų vaidmenį regiono studijose, kurios plėtotinos pirmiausia kaip kultūrinė regionalistika, apimanti tiek egzistencinę analitiką, tiek kultūrinę fenomenologiją. Fenomenai individualūs tik būdami regionalūs, o kultūra kūrybinga tik būdama egzistencinė. Tokiu būdu LDK interpretuosiu kaip (ati)(iš)teritorinimo paradigmą. Tačiau ši perspektyva pirmiausia reikalauja LDK, kaip imperijos su savo ribų didėjimo ir mažėjimo fazėmis, analizės (*LDK kaip imperija*). Išteritorinimo klausimas bus nagrinėjamas poskyryje *LDK praeitis ir ateitis*.

LDK kaip imperija

LDK iškilo XIII a., kaip atsvara Teutonų ordinui, ką tik įkurtame regione, ir kaip ekspansyvi jėga, nukreipta į teritoriją, nusilpusią po mongolų totorių invazijos¹¹⁸. Nuolatinė įtampa vakaruose ieškant alternatyvių išteklių, rytuose buvo sėkmės formulė šios imperijos plėtimuisi. Perfrazuojant A. Toynbee'į, kuris pritaikė LDK atvejį, kad pagrįstų savo iššūkio ir atsako teoriją¹¹⁹, kylančiai imperijai labiausiai reikia karo, t. y. grėsmės būti sunaikintai. Mirties perspektyva yra vienas analogijos tarp individo ir tautos šaltinių. Imperijoje susiduriame su specifine tauta, kuri yra ir vaizduojamesnė, ir tikresnė nei bet kokia homogeninė tauta. Imperinė tauta yra vaizduojamesnė, būdama kreipiama valdovo, nepaisant kultūrinių skirčių tarp bendrijų valstybės viduje. Tačiau ji yra tikresnė

¹¹⁸ Pasak E. Gudavičiaus, lietuviai buvo šakalai, sekantys iš paskos mongolų tigruai.

¹¹⁹ Plačiau tai nagrinėsiu skyriuje *Biografija ir civilizacija*.

dėl teritorijos, užimtos šios tautos. Įteritorinimas apima kitus josodus, kurie čia vaidina įgyvendinimo vaidmenį. Matysime, kaip įteritorinimas, išteritorinimas ir atiteritorinimas, keisdami savo vaidmenimis skirtingose kultūros plotmėse, įtikrovina tam tikrą gyvenamąjį pasaulį, kuris kuriamas drauge su mūsų egzistenciniu projektu.

Per du šimtus metų po „sausumos vikingų“¹²⁰ valstybės įkūrimo, LDK teritorija padidėjo nuo 100 kv. km iki 1 mln. kv. km, t. y. vidutiniškai po 4,5 tūkst. kv. km kasmet. Tai vadinamasis sprogtamasis imperijos plėtimasis, kuris turi savo kainą. Z. Norkus parodo, kad sprogtamasis imperijos plėtimasis perkrauna centrą informacija, kuri turi būti apdorota, ir lemia komunikacinius trikdžius, kurie galiausiai veda į decentralizaciją (2007: 37). Įteritorinimas reiškia greičiau asimiliaciją nei okupaciją iš *terra* perspektyvos, o išteritorinimas nurodo kultūrinės netektis vietoj jėgos decentralizacijos. Be to, susiduriame su tam tikra centralizacija atiteritorinant, t. y. siekiant atstatyti politinį kūną veikiant imperijos nostalgijai.

Tokiu būdu turime įteritorinimo, lydimo išteritorinimo ne tik fiziniu aspektu, atvejį. Viena, susiduriame su istorinės tautos, vadinamos lietuviais (*литвины*¹²¹), ir apėmusios rutėnų, t. y. rytų slavų subtautos (šiulaikinių baltarusių, ukrainiečių ir iš dalies rusų), formavimusi. LDK tapo labai rimta varžove Maskvai konsoliduojant rusų *terrae*. Ši konsolidacija buvo deklaruojama kaip didžiųjų Lietuvos kunigaikščių Algirdo (1344–1377) ir Vytauto Didžiojo (1392–1430) politinis siekis. Kita, išteritorinimo pasekmė tapo pačios lietuvių *terra* su savo kultūra, apimančia (baltų) kalbą ir (pagonių) religiją, „išplovimas“. LDK plėtros apogėjuje lietuvių etninė teritorija tesudarė 10 procentų visos imperijos, o lietuviškai kalbantieji – 20 procentų visų gyventojų. Taigi turime išteritorinimo atvejį, t. y. lietuviškojo etnoso „išplovimą“ arba asimiliaciją slaviškojo naudai. Čia turime frankų Galijoje atvejį. Didieji kunigaikščiai, iš pradžių buvę dvikalbiai, tapo vienkaliais lietuvių kalbos nenaudai.

Per 500 LDK gyvavimo metų turime tipiškus imperijos plėtros etapus: sprogtamąjį kilimą (iki Vytauto Didžiojo mirties 1430 m.), stabilizaciją (1430–1492), nuosmukį (1492–1506), kilimo renesansą (Livonijos prijungimas 1559 m.), pakartotinis nuosmukis (XVII a. II pusė), laikina stabilizacija (1674–1772), negrįžtamas žlugimas (1772–1795). Ši imperijos raida nebuvo linijinė: nuosmukį lydėjo kultūrinis pakilimas, laikina stabilizacija truko beveik šimtą metų, o negrįžtamas žlugimas išplaukė iš naujybinių reformų socialiniame, politiniame ir kultūriniame gyvenime tarsi nepakeliamų operacijų apmirusiame kūne: paminėtina Edukacijos komisija (1773) ir Gegužės 3-iosios

¹²⁰ Šią sąvoką vartojo tiek E. Gudavičius (1999), tiek A. Bumblauskas (2005).

¹²¹ Neatsitiktinai naujos tautos alternatyvus vardas buvo vartojamas rutėnų kalba.

konstitucija (1791). Be to, pasipriešinimas žlugimui¹²² tapo herojine paradigma, kuri sukėlė pasipriešinimus ateinančiais šimtmečiais tiek paveldėtose (imperijos dvasia), tiek naujose (tautinėse) bendrijose. Herojinė paradigma, formuotina tam tikrame gyvenamajame pasaulyje su viešais lūkesčiais, nurodo atiteritorinimą, kuris jokių būdu nėra buvusios imperijos rekonstrukcija. Pirma, tokia rekonstrukcija yra neįmanoma praradus imperijos *terra*, kaip kultūrinę visumą naujoje egzistencinėje situacijoje. Antra, atiteritorinimas susiduria greičiau su kultūriniu atgimimu, kuris galimas naujame politiniame *situs*. Pats savaime, jis nėra nei rekonstrukcija, nei kartotė.

Analizuodamas įteritorinimą, apimantį minėtus modusus, teikčiau pirmenybę „vaidmenų pasikeitimo“ koncepcijai, plėtotai M. Bachtino (Бахтин 2000), nagrinėjusio autoriaus ir herojaus sąveiką, o ne „civilizacijų susidūrimo“ (Huntington 1996) koncepcijai. Pirma, istorinis diskursas, neatskiriamas nuo ribų diskurso, suponuoja tam tikrus herojus. Antra, visi įteritorinimo modusai susiduria su herojais, iškylančiais tam tikrame pasakojime, išplaukiančiame iš mūsų gyvenamojo pasaulio. Galiausiai analogija tarp individo ir tautos leidžia kalbėti net apie tautą, kaip tragišką herojų individo pasakojime. Tokiu būdu sąveika tarp autoriaus ir herojaus yra šaltinis analogijos, interpretuotinos kaip abipusis dalyvavimas perkeliant mūsų gyvenimo ribas vietoj vien funkcinio panašumo. Skirtingi įteritorinimo modusai, turėdami vertikalią ir horizontalią dimensijas, kultūros žemėlapyje suponuoja erdvę jų keitimuisi vaidmenimis. Ši kultūrinė dinamika nurodo mūsų egzistencinį aktyvumą kuriant savo gyvenimo istoriją.

Mirties perspektyva, turint omenyje tiek individą, tiek jo (jos) tautą, neuzdaro mūsų kultūrinės erdvės, priešingai, tai inspiruoja kūrybiškumą, kurio sėklos dalyvauja pasakojime net po mūsų mirties¹²³. Štai kodėl kultūra, interpretuotina kaip egzistencinė kūryba, ir kultūros žemėlapis apima gyvenimo ribas su jų istoriniais ir socialiniais aspektais. Individo gyvenimo ribos susikloja su jo (jos) tautos, įgaunančios egzistencinės erdvės komunikacijos su istorinių bendrijų herojais metu, gyvenimo ribomis. Tokiu būdu *sambūvis apima tiek horizontalią komunikaciją įteritorinant utopiją, tiek vertikalią komunikaciją išteritorinant mitus*. Išteritorinimas čia vaidintų *epochē* vaidmenį vartojant fenomenologinius terminus, t. y. perkėlimo iš įteritorinimo į atiteritorinimą būdą, juos suspendavus. Vėliau panagrinėsiu įteritorinimo, išteritorinimo ir atiteritorinimo dialektiką šiuolaikinės kultūros regiono erdvėje. Dabar grįžkime prie istorinio atvejo, nes judėjimas be empirinės medžiagos (kaip pėstininkų rūšies) paramos rizikingai veda per toli į nežinomą žemę.

¹²² T. Kosciuškos sukilimas.

¹²³ Plačiau tai nagrinėsiu skyriuje *Kultūrinis marumo regionas*.

LDK istorija yra labai iliustratyvi: teritorinio nuosmukio fiziniu aspektu periodai pažymėti kultūrinės *terra* pakilimu. Tai būdinga Aleksandro periodui (1492–1506), sietinam ne tik su rašto kultūros plitimu (Lietuvos Metrika) ir didingos architektūros radimusi (Šv. Onos bažnyčia, Valdovų rūmų rekonstrukcija, Vilniaus miesto siena), bet ir su profesionalios Lietuvos filosofijos pradžia¹²⁴. Raštas, statyba ir filosofavimas – trys kultūros dimensijos, kurios persmelkia visus teritorinimoodus. Viena, galima kalbėti apie tam tikras *terrae* tokio žmogaus aktyvumą, kaip rašymas, statymas ir filosofavimas menuose (*τέχναι*). Šie menai plėtojami kaip geba perkelti egzistencines ribas išlaikant etinius rėžius. Kūrybingas ribų laužymas išlaikant tam tikrus rėžius apibūdina patį gyvenimo meną, kaip gebą judėti į nežinomą žemę, t. y. tam tikrą kultūrinį teritorinimą. Pasisitelkiant mūsų statymo metaforą, Šv. Onos bažnyčią galima interpretuoti kaip naujybės dimensiją miesto naratyve, o siena nurodo horizontalius tradicijos rėžius. Miesto siena naudinga kaip saugos (gynyba nuo priešų) garantas ir tvarka (gynyba nuo laisvo žmonių, prekių ir finansų judėjimo). Valdovų rūmai, būdami tautinės raidos, neatsiejamos nuo istorinio atminimo, tvirtovė ir šaltinis, apima abi minėtas funkcijas. Statyba yra rašymo būdas ant miesto *terra*, kurią kiekviena karta įteritorina, išteritorina ir atiteritorina. Filosofija, kaip gyvenimo menas (*τέχνη του βίου*)¹²⁵, susiduria su bet kokių menu, įskaitant statybą ir rašymą, jiems analogiškai dalyvaujant egzistencinėje kūryboje. Egzistencinėje erdvėje menai susikerta vienas su kitu, sukurdami naujas įtvirtintinas kultūrinės teritorijas.

Kaip minėta, galima stebėti panašius teritorinimoodus pokyčius paskutiniu LDK „negrįžtamo žlugimo“ periodu. Taip sprogstamasis fizinės *terra* klimas gali būti lydimas kultūrinės žemės praradimo ir, atvirkščiai, fizinės *terra* žlugimas gali inicijuoti kultūrinės žemės atgimimą ir plėtrą. *Keitimasis vaidmenimis tarp skirtingų žmogiškosios terra aspektų žymi nelinijinę daugiasluoksnią kultūros plėtrą, kaip kovą už kūrybinę erdvę ar egzistencinę teritoriją*. Edukacijos komisija atvėrė naują etinę *terra*, susijusią su apšviesta, t. y. įdirbta būtimi. Panašiai Gegužės 3-iosios konstitucija atvėrė naują viešą sambūvį, įtvirtintą kaip legali tvarka¹²⁶. Paradoksaliu būdu pastarasis įteritorinimas išprovokavo netvarką (Vilniaus ir Targovicos konfederacijas) ir galiausiai prie tautinės *terra* praradimo (išteritorinimas). Tačiau atiteritorinimas leido interpretuoti Gegužės 3-iosios konstituciją, kaip mūsų viešo *terra* šaltinį ateinančiais amžiais.

¹²⁴ Pasak R. Plečkaičio, profesionali Lietuvos filosofija atsirado 1507 m., įkūrus Dominikonų partikuliarinę mokyklą, įsteigtą Aleksandro (Plečkaitis 2009).

¹²⁵ Daugiau apie filosofiją, kaip gyvenimo būdą, žr. *Tikrovėje ir kūryboje* (Kačerauskas 2008).

¹²⁶ Keitimasis vaidmenimis teritorinimo kontekste suponuoja tam tikrus paradoksus. Vienas jų toks: vieno viešo įvykio (Edukacinės komisijos) herojus I. J. Masalskis iškyla kaip kito (Kosciuškos sukilimo, kaip Gegužės 3-iosios konstitucijos pasekmės) antiherojus.

Nepaisant viešos integracijos istorinėje LDK, tautos koncepcija atveria skirtingas perspektyvas, vadinasi, ir skirtingus šios pažadėtosios žemės atiteritorinimus tokioms „vaizdijamoms bendrijoms“, kaip tautos, kurios iškilo bent po dviejų šimtų metų, žlugus šiai imperijai. Minėti teritorinimo procesai LDK gali būti laikomi ir tokių tautų, kaip baltarusių ar ukrainiečių, radimosi šaltiniais. Maža to, pažymėtina tam tikra buvusios imperijos nostalgija, susijusi su šių tautų siekiu įžengti į Europos *terra*, vaizdijamą kaip tam tikras rojus.

LDK praeitis ir ateitis

Atiteritorinimas suponuoja laikinį aspektą, kuris persmelkia visus tris teritorinimo modusus dėl jų dialektikos. Pirma, imperijos evoliucijai, traktuojamai kaip konkurencija tarp teritorinimo modusų dėl vyravimo, reikalinga istorinė (laikinės) prieiga. Antra, vaidmenų pasikeitimo koncepcija apima erdvės ir laiko, kurie taip pat gali keistis vaidmenimis, sąvokas. Trečia, analogija tarp maraus individo ir tautos atveria mirties perspektyvą, kuri gali būti šaltinis kūrybiniams siekiams, neatskiriama nuo egzistencijos, kaip gyvenimo meno plėtos. Galiausiai kiekvieno dinamiško, kūrybingo ir naujybinio vyksmo, išskylančio kaip sambūvio fenomenas, kita pusė yra laikiškumas.

Kaip atiteritorinimo subjektas, LDK yra tiek auksinė praeitis, tiek vaizdijama ateitis naujoms tautinėms visuomenėms¹²⁷. Viena iš tokių visuomenių – baltarusių. Viena, LDK yra baltarusių tautos, ieškančios skirtingų nuo Rusijos istorinių šaltinių, formavimosi veiksnys. Kiekvienas istorinis diskursas yra dalis kultūrinio įteritorinimo, neatskiriama nuo tam tikrų santykių tarp centro ir periferijos: istorinis vaizdijimas tiek išplaukia iš tautinės bendrijos, kuri visada istorinė, traukos, tiek ją formuoja. Paveldėję LDK kaip istorinį subjektą, Baltarusijos istorikai apibrėžė savo diskursą kaip visiškai skirtingą nuo Rusijos kolegų dėl istorinio priešiško tarp Lietuvos ir Rusijos imperijų kaip varžovių istorinėje kovoje dėl teritorijų. Kitaip sakant, Baltarusijos istorikai apibrėžia kitokią kultūrinę *terra*, skirtingą nuo Rusijos istorikų. Tačiau riba tarp šių *terrae* nėra tokia aiški dėl Baltarusijos visuomenės priklausymo tiek LDK, tiek Vidurio Europai, kurios dalis LDK buvo amžiais. Šis ambivalentiškas įteritorinimas atspindi vaidmenų tarp centro ir periferijos pasikeitimą: naujai tautai reikalingas centras, apibrėžiantis *terra*, bet jai reikia priklausyti ir kitam

¹²⁷ Turiu omenyje Baltarusiją ir mažesniu mastu Ukrainą. Kalbant apie modernią Lietuvą, LDK atiteritorinimas buvo svarbus čia antroje XIX a. pusėje. Moderni ir postmoderni visuomenė gali būti apibrėžta vadovaujantis šiuo kriterijumi, jei postmodernybė neapima visų teritorinimo modusų. Vadinasi, teritorinimo modusų dialektiką galima traktuoti kaip postmodernią prieigą.

centrui, kas liudija jos sambūvį. Todėl Baltarusijos istoriografijoje iškilo slavų elemento, kaip esminio LDK laikais, teorija (Пашкоў 2007). LDK rašto kultūra rutėnų, kaip senąja baltarusių kalba (Lietuvos kronikos, Lietuvos Metrika, Lietuvos Statutas), esanti neva esminė. Ši teorija iškilo baltarusių kalbos viešojo šiuolaikinės Baltarusijos erdvėje deficito kontekste ir gali būti interpretuojama kaip atiteritorinimo būdas siekiant paremti tautinius jausmus¹²⁸. Didžiausias pavojus šios teorijos plėtrai kyla ne iš lietuvių (kaip tiesioginių LDK paveldėtojų) pusės¹²⁹, bet iš kitos, naujos tautos pusės, t. y. iš ukrainiečių, kaip kitų LDK paveldėtojų, kurie pretenduoja į šį palikimą dėl panašių sumetimų¹³⁰.

Raštas, kaip sambūvio meno būdas, plėtotinas kiekvienos tautos, neatskiriamas nuo teritorinimo modusų dialektikos. Raštas senąja rusų (rutėnų) kalba, siekiant įsteigti Lietuvos kultūrinę *terra*, buvo ambivalentiškas iš pat pradžių. 1387 m. įžengusi į krikščionybės erdvę, Lietuvos kultūra įgijo naujų bruožų, įskaitant rašto tradiciją¹³¹. Dėl imperinės politikos rašto tradicija (ir vienuoliai raštininkai) atvyko iš rusų *terra*, pirmuosius įrašus (Lietuvos kronikos) panaudojant Lietuvos valdovų dinastijai įrašyti į Europos valdovų bendriją (Palemono mitas)¹³². Rutėnų kalba, naudinga Lietuvos ideologijai, buvo kultūrinio įteritorinimo šaltinis: viena, „lietuviškąjį“ raštą reikėjo versti į rusų kalbą spausdinimui Rusijoje; kita, jis vaidino lietuviškojo separatizmo vaidmenį po Liublino unijos bent 130 metų. Tokiu būdu raštas rutėnų kalba buvo svarbus menas, žymėjęs tiek Lietuvos gyvenimo įteritorinimą, tiek išteritorinimą.

LDK yra priklausymo Vidurio Europai, atvirai Vakarų kultūros *terra*, turinčiai specifinę istorinę raidą, šaltinis. Tokiu būdu LDK yra ne tik istorinis buvusios imperijos palikimas, padalintinas tarp modernių tautų¹³³. LDK tapo taip pat teritorija bendrai ateičiai regione, vaizdijamame kaip Vidurio Europa¹³⁴. Kitaip tariant, istorinis atminimas, neatsiejamas nuo viešo vaizdijimo, maitina tam tikrą kultūrinę *terra*, atvirą visiems trims teritorinimo modams. Be to, Vidurio Europa, kaip vaizdijamas regionas ir kaip „antieuropa“ (Delanty 2002), galimas dėl istorinių vaizdinių, dalyvaujančių mūsų politi-

¹²⁸ Istorinis diskursas Baltarusijoje paprastai plėtojamas ne tik dėl istorijos vaidmens tautiniame tapsme, bet ir dėl įsteigtinų kultūrinių ribų tarp Baltarusijos ir Rusijos kultūrų (įteritorinimas).

¹²⁹ Vienoje iš šių LDK rašto kalbų (šalia lotynų) yra daugybė lituanizmų.

¹³⁰ Žr. (Бумблаускас 2008).

¹³¹ Žodinė kultūra šalia naujos rašto tradicijos plėtota šimtmečius.

¹³² Šis įrašymas, kaip tam tikra pretenzija, buvo labai sėkmingas: po šimto metų ta pati lietuvių dinastija valdė ne tik Lietuvą (įskaitant Baltarusiją ir Ukrainą), bet ir Lenkiją, Vengriją bei Čekiją.

¹³³ Pavyzdžiui, Baltarusija pretendavo į LDK (Jogailos) herbą.

¹³⁴ Daugiau apie Vidurio Europą iš kultūrinės regionalistikos perspektyvos žr. (Sadowski 2009).

niuose siekiuose. LDK, kaip VE pakraštys, buvo pats kovos už Europos įdirbtiną dvasinę *terra centras*¹³⁵. Tokiu būdu turime kultūrą, neatskiriamą nuo komunikacijos tarp kartų. Susiduriame su tam tikra komunikacija, kuri ne tik istorinė. *Istoriniai įvaizdžiai panaudojami mūsų politinėje terra ir, atvirkščiai, istorinės terrae suprantamos politinėje perspektyvoje*. Kiekvienos komunikacijos, kaip viešo akto, metu mūsų dvasinė *terra* praranda tam tikras suprastinamas ribas, kurios uždengiamos hermeneutiniu ratu, neišvengiamai politiniu ir istoriniu. Šis hermeneutinis išteritorinimas išplaukia iš ieškos mūsų *terra*, kaip įdirbamo tapatumo fono, t. y. iš paties teritorinimo, kuris gali būti laikomas egzistenciniu. Tai galima pasakyti tiek apie individualų, tiek apie socialinį tapatumą, individui ir bendrijai sąveikaujant jų vaidmenų keitimosi metu. Tautinė bendrija, kuri apima vaizdijamus istorinius herojus, *terra* reiškiasi kaip individualios egzistencijos aplinka įdirbant šią *terra* tam tikru (iš)(ati)teritorinimo būdu.

Šiandien turime kitą (iš)(ati)teritorinimo situaciją. *Situs* nurodo tam tikrą gyvenamąją aplinką, kuri apima tiek istorinį vaizdijimą, tiek ateities siekius. Viena, nebėra sienų tarp Lietuvos ir Lenkijos *terrae*. Tačiau šis išteritorinimas išplaukia iš istorinio precedento Žečpospolitijoje kaip Abiejų Tautų Respublikoje, t. y. iš istorinio politinės unijos precedento. Kita, turime tam tikrą išteritorinimą tarp naujų politinių kūnų, kaip ES, ir tokios „antieuropos“, kaip Baltarusija. Mes galime ginčyti šio išteritorinimo teisėtumą, kadangi integralioje LDK visuomenėje nebuvo jokių sienų. Tačiau LDK vaizdinys gyvas kaip integracijos veiksnys abipus sienos iki šiol (atiteritorinimas). Tokiu būdu LDK yra tiek (iš)(ati)teritorinimo precedentas, tiek šaltinis kultūrinės *terra* abipus ribos, perkeltinos dėl egzistencinės kūrybos. Atiteritorinimas išskyla, imperijai esant tautos formavimosi veiksmui.

Skyrių pabaigsiu šiais klausimais: kokį vaidmenį vaidina imperijos nostalgija, formuojantis tautai? Kokiu būdu istorinis vaizdinys tampa tautos ateities politiniu veiksmu? Kokį vaidmenį vaidina istorinis vaizdijimas mūsų egzistencinėje kūryboje? Ar ir kaip išteritorinimas, išteritorinimas ir atiteritorinimas keisdamiis vaidmenimis veikia mūsų tapatumą? Kokie ribų perkėlimo aspektai išskyla kultūroje – įdirbant dvasinę *terra*? Koks ryšys tarp teritorinimo modų dinamikos ir mūsų gyvenamojo pasaulio, sukurtino kiekvienos kartos? Ar galime kalbėti apie vaidmenų pasikeitimą tarp skirtingų teritorinimo modų, kaip mūsų istorinio *situs* kismo šaltinio? Kokias ribas turi šis kismas? Kokios tokio politinio kūno, kaip Vidurio Europa, ribos? Kokios ribų diskurso ribos?

Kitame skyriuje sutelksiu dėmesį į miesto naratyvus iš kultūrinės regionalistikos perspektyvos.

¹³⁵ Plačiau tai nagrinėsiu skyriuje *Vidurio Europos vaizdijimas*.

Kultūriniai miesto naratyvai

Miestas ir atveria, ir užveria tam tikras erdves. Miestas – ribota gyvenamoji erdvė, apjuosta natūralių (kalnai, stepės) ar dirbtinų (sienos, riboženkliai) ribų, kurios „uždaro“ beribį įdirbtinos žemės (kultūros) horizontą. Tačiau užverdamas, miestas atveria naujus akiračius, kurie randasi susiliejus čia gimstančiai kultūros veiklai. Ribodamas ar net drausdamas tam tikrą veiklą, miestas siūlo naujų galimybių įdirbti kultūros dirvą: išgrįstos, išasfaltuotos ir apstatytos žemės įdirbimas čia pakeičiamas kita veikla, kuri tiek maitina kultūros vyksmą, kiek yra nutolusi nuo pirminių *cultura* reikšmių. Šis nuotolis nuo horizontalios žemdirbystės regiono lemia vertikalią kūrybinę veiklą mieste, kurio gyvenamoji erdvė plečiasi ne tiek platyn, kiek aukštyn.

Miesto smailės rodo ne tik pasikeitusią kultūrinio įdirbimo kryptį, bet ir kultūros kanalų „susiaurėjimą“, kai jie spaudžiami urbanistinių riboženklių. Taip medijos, kurios ne tik prižiūri miesto erdves, bet ir jas steigia, tampa egzistencinės kūrybos¹³⁶ kanalais, kur formuojasi mūsų gyvenamoji aplinka. Šiose siaurose miesto kultūros gatvelėse priverstos spaustis skirtingos gyvenamosios erdvės, kurios dažnai nesusiliečia, nors yra greta. Taip randasi įvairios – klasiškos, profesinės, religinės, politinės, seksualinės, muzikinės, internetinės – subkultūros, tarpstančios urbanistinėje erdvėje. Jų įvairovė ir gausa rodo ne tiek miesto individo – bendrijų mazgo – įvairiapusiškumą, kiek interesų siaurumą, kai jis uždarytas savo egzistencijos gete, kurio ribos vis siaurėja spaudžiant viešajai erdvei. Todėl tokios medijos, kaip internetas ar televizija, apeliuodamos į globalią beribystę, ne plečia, bet siaurina mūsų gyvenamąją erdvę.

Kiekviena iš minėtų ir nemintų subkultūrų turi savo naratyvus, patvirtinančius jų atskirtumą ir jų dalyvių socialinį tapatumą. Tačiau šis skyrius skirtas ne miesto subkultūrų, tarpstančių tam tikrose urbanistinėse erdvėse, analizei, veikiau – kultūros, kaip egzistencinės kūrybos, vietai tam tikrose miesto erdvėse, kurios iškyla ne tiek kaip subkultūrininkų veiklos vietas, kiek kaip vaizdujami egzistencijos regionai. Vaizdyti čia nereiškia išstumti anapus tikrovės: priešingai, įvaizdinimas – įtikrovinimo aspektas. Kultūra, kaip egzistencinė kūryba, suponuoja ne metanaratyvą¹³⁷ ir ne tiesų kelią kultūros šturmui, o individualią kūrybinę prieigą bei kultūros aplinkkelį egzistencijos regionais. Vaizdujamos miesto erdvės – šių regionų aplinka, kuri neišvengiamai istorinė. Miesto medijuotų erdvių ir egzistencijos regionų santykis dvejopas: viena, egzistencijos regionai įerdvinami medijos kanalais tarp komunikuojančių kartų; antra, miesto medijos trikdamos egzistencine atspara, kuri suponuoja naujas gyvenamąsias

¹³⁶ Plačiau apie tai žr. *Tikrovėje ir kūryboje* (Kačerauskas 2008).

¹³⁷ Plg. J. F. Lyotard (1993).

erdves. Miesto erdviškumas apeliuoja tiek į kultūros pasakojamą, tiek į jos vaizdišką pobūdį, nors tai – prieštaringi egzistencinės kūrybos aspektai.

Šio poskyrio didžioji tezė: *miesto gyvenamosios erdvės atsiveria susidūrus kultūros vaizdiškumo ir pasakojamumo aspektams*. Kitaip tariant, miestas – perėjimo vieta iš vieno kultūros registro į kitą. Drauge tai – egzistencinės atsparos vieta, individui vaizdijant savo aplinką ir kuriant gyvenimo pasakojimą. Šis, susiliesdamas su kitų miesto herojų pasakojimais, atveria naujas vaizdijimo erdves. Vadinasi, susiduriame su miesto erdvėmis, kurios atsiveria, mums judant nuo vieno egzistencijos regiono prie kito. Šis regioninis pliuralumas – būtina kultūrinio judrumo ir gyvenamojo erdvumo sąlyga. Nors tokie egzistencijos modusai, kaip vaizdumas ir pasakojamumas, žymi skirtingus erdvinius regionus, jų laikiškumas (istoriškumas) leidžia juos traktuoti kaip vieną kultūros lauką. Istorinis pasakojimas, tarpstantis tautinėje bendrijoje, prakalbina kūrybinius siekius, kurių perspektyvoje iškyla mūsų praeities vaizdai.

Iš didžiosios tezės išplaukia mažosios: *miestas – egzistencinio ugdymo vieta, kur pereinama į vis naują gyvenamąją erdvę; miestas – ir istorinių žymenų santalkos vieta, ir utopiškai bevietis; miestas – vieša erdvė, privatiems tikslams įgyvendinti; kiekvienos miesto vietos pokytis veikia visas kitas jo erdves; erdviškumas apibūdinamas kaip geba pereiti nuo vieno egzistencijos regiono prie kito; laikiškumas, atverdamas naujus istorinius regionus, yra erdviškumo aspektas; miestas – savipakankamas darinys tiek, kiek jis užtikrina perėjimą nuo pasakojamumo prie vaizdumo ir nuo erdviškumo prie laikiškumo; miestas – ir komunikacijos aplinka, ir komunikacinis veikėjas; miesto erdvės sąveikauja veikiant kultūros naratyvui*.

Plėtodamas minėtas tezes, pirmiausia panagrinėsiu miesto vaizdinius (*Miesto vaizdiniai*), vėliau – piliavietę (*Piliavietė*), kaip istorinio miesto atvejį, galiausiai – miestą, kaip perėjimo iš vienos erdvės į kitą vietą. Čia, kaip ir kitur, egzistencijos fenomenologijos priemonės bus derinamos su kultūrinės regionalistikos priegomis, tikintis naujų mąstymo erdvių.

Miesto vaizdiniai

Miesto vaizdiniai iškyla dviem aspektais. Viena, tai – vidinis vaizdas, kuris atsiveria miesto gyventojui ir lankytojui. Šis vaizdas neatskiriamas nuo kultūrinės aplinkos, kuri lemia savitus urbanistinius santykius, nuo dalyvio gyvenamosios erdvės. Kitaip tariant, vaizdas yra vaizdijimo aspektas: matome tai, kas atliepia mūsų kultūrinius siekius ir kas persikelia į mūsų gyvenamąją erdvę. Čia kyla klausimas, kiek ši erdvė yra vaizdinė. Bet kokia erdvė suponuoja tam tikrus kūnus, kuriems ji yra jų veiklos aplinka. Tai būdinga ne tik individualiems, bet ir

socialiniams kūnams: šeimai, darbinei bendrijai, politiniam dariniui. Miesto gyventojų bendrija taip pat traktuotina kaip tam tikras socialinis kūnas, veikiantis miesto erdvėje. Būtent šiam kūnui – ne atskiriems individams – projektuojama miesto erdvė, kuri vaizduojama kaip miesto bendrijos veiklos (aktyvios ir pasyvios) laukas.

Nepaisant to, kalbame apie miesto erdves, kaip skirtingas įvairių socialinių kūnų žiūros perspektyvas, kurios ir teikia erdvumą miesto aplinkai. Todėl galima kalbėti apie kultūros erdves, kurios tarsi skirtingi rūbai teikia vis kitokius pavidalus egzistencinei kūrybai. Kultūrą traktuojant kaip egzistencinę kūrybą, susiduriame su individu ir jo žiūra. Tačiau pati savaime, ji iškyla tik vaizduojančios ir vaizduojamos bendrijos kontekste. Taigi kiekviena miesto bendrija – tarpinė: ji traktuotina tiek kaip egzistuojantis individas aukštesnio laipsnio bendrijos atžvilgiu, tiek kaip socialinis kūnas žemesnio laipsnio bendrijos atžvilgiu. Panašiai tarpinę padėtį užima atitinkamų bendrijų vaizdinė aplinka, kuri apeliuoja į tam tikrą miesto erdvę. Vadinasi, apie miesto erdves galima kalbėti kaip apie egzistencinio vaizdijimo spektrus, kurie susiklodami lūžta vis kitu kampu.

Kita, galima kalbėti apie miesto vietą tarp kitų miestų, kurie sudaro tam tikrą geopolitinę erdvę, suponuojančią „iššūkio ir atsako“ (A. J. Toynbee) santykius. Kiekvienas miestas pretenduoja į tam tikrą erdvę miestų „bendrijos“ aplinkoje. Dažnai siekiama šią erdvę atimti iš kitų regiono miestų. Tai – jo iššūkis susiklosčiusiam viešų ribų audinyje, kuriame randasi raštas, keičiantis visą audinį. Šis politinio audinio pasikeitimas – tai geopolitinės aplinkos atsakas išsišokėliui, kuris paverčiamas nereikšminga kultūros rašto detale. Egzistencinė kūryba, kuria individas „išsišoksta“ savo bendrijos aplinkoje, vyksta analogiškai – keičiant aplinką, kuri baudžia užmarštimi individą.

Miesto gyventojų atveju susiduriame su „nematomu“ miesto vaizdiniu: miesto erdvės yra „savos“, tai – tam tikrų gyvenimo funkcijų įgyvendinimo vietos. Nors bet koks įgyvendinimas neatsiejamas nuo įvaizdinimo, šios mirgančios prieš mūsų akis erdvės nėra „išsišokusios“, todėl ir neįvaizdintinos. Šiuo požiūriu jos nėra ir tikros, tikrumą traktuojant kaip paveikumą mūsų kuriamam egzistenciniam projektui. Tačiau nematoma, tiksliau, neryškumas ar blyškumas – būtinas fono (antrojo plano) bruožas, kitaip jame neiškils (neišišoks) joks „krentantis į akis“ vaizdas (pirmasis planas). Tiesa, čia galima kalbėti apie pirmojo ir antrojo planų keitimąsi vaidmenimis, kaip tam tikrą skandalą. Bet koks skandalas iškyla viešojoje erdvėje¹³⁸, į kurią įsiveržia privati pretenzija. Kitaip tariant, tai – nusistovėjusios erdvių tvarkos sujaukimas. Nors galima kalbėti apie lygiagrečias miesto erdves, jos turi savo vietą, vadinasi, yra tikros,

¹³⁸ Anot M. Bachtino, tyrinėjusio F. Dostojevskį, skandalo vieta – svetainė (Bachtin 1996: 178), kuri laikytina viešosios ir privačios erdvės sandūra.

tik užimdamos tam tikrą vietą individo vaizdinėje mozaikoje, kurios sandara apnuoginama skandalo metu. Tiesa, tikrumo atskaitos taškas – individo egzistencinė kūryba, kuri savo ruožtu reikalinga viešosios erdvės.

Miesto viešoji erdvė padalinta į komunikacinius kanalus, mums judant iš vieno gyvenamojo regiono (buto vieta) į kitą (darbo, kultūros renginių, svečių vieta). Taigi mieste mes nuolat judame iš savo privačios erdvės, išskodami į viešąją. Miestas lemia tiek nuolatinį išėjimą, tiek nuolatinį grįžimą namo. Šiuo požiūriu miesto vietos – asimetrinės, o judėjimas – epicentrinis. Galima sakyti, ne mes judame iš vienos miesto vietos į kitą, bet miesto erdvės sukasi apie mūsų privačią erdvę, kurios trauka juo didesnė, kuo labiau tam tikra miesto erdvė pretenduoja tapti mūsų skandalo „svetaine“. Privatumas ir viešumas čia maitinasi vienas kitu kaip ir pirmasis bei antrasis mūsų veikos vaizdiniai planai.

Miestą galima apibrėžti kaip sankibą įvairių vietų, kurias, kaip gyvenamąsias erdves, sukabina komunikaciniai kanalai. Taigi *miestas apibrėžtinai jo gyvenamosiomis vietomis, kurios apima tiek privačias, tiek viešąsias erdves*. Privatumo ir viešumo vaidmenų kaita taip pat gali būti traktuojama kaip komunikacija, lemianti bendrijos (*communis*) ir individo sąveiką, kuriai reikalingas tam tikras erdvumas. Individas (*individuus*) yra nedalus sudarydamas su savo gyvenamąja vieta vieną erdvę, kur jis juda siekdamas įgyvendinti savo egzistencinį projektą, neišvengiamai vedantį prie skandalo, išjudinantį miesto viešųjų erdvių sanklodą. Vadinasi, individas nedalus ir kaip tam tikrų bendrijų bei jų erdvių mazgas.

Gyvenamosios erdvės atžvilgiu nėra metanaratyvo, kaip žvilgsnio „iš viršaus“ į įvairias miesto vietas. Šį gyvenamąjį lokalumą iliustruoja kreivos viduramžių Vilniaus gatvės, sąlygotos vietos aplinkybių ir reikmių, kurias įveikti neturėjo nei galimybės, nei poreikio centrinė didžiojo kunigaikščio valdžia. Net centrinė Pilies¹³⁹ gatvė – šiuolaikiniais masteliais taip pat neįprastai kreiva – klostėsi kaip didžiojo kunigaikščio komunikacinis kanalas, jungiantis Vilniaus Žemutinę (namų) pilį su Ašmenos („darbine“, t. y. gynybine) pilimi. Krašto pilys, kaip didžiojo kunigaikščio darbo vietos, sudarydamos centrinę (Vilniaus, Trakų), vidinį (Kernavės, Dubingių, Krėvos, Lydos, Eišiškių) ir išorinį (Kauno, Gardino, Naugarduko) gynybinius žiedus, sukosi apie sostinę kaip planetos apie savo žvaigždę. Šis jų judėjimas sąveikaujant tarpusavyje bei su centru, laidavo valstybės politinę erdvę, kur perduodama karo žinia (signalinės ugnys), tiekiami ištekliai mainais į karo grobį ir perduodamas šlovės naratyvas.

Taigi viešoji erdvė čia sąlygota politinio kūno galvos – didžiojo kunigaikščio – namų (privačios) gravitacijos. Kita šio sėslumo pusė – nuolatinis valdovo

¹³⁹ Apie pilį dar kalbėsiu.

kieminėjimasis pavaldžiose pilyse, taip pabrėžiant, kad jo namai – visur šioje politinėje tėvonijos erdvėje. Šią erdvę galėjo užtikrinti tik komunikacijos kanalų korėtumas, kuris pasireiškė ne tik nenusėjamu didžiojo kunigaikščio maršrutu, ne tik signalinių ugnių zigzagais, bet ir šlovės naratyvo ilgumu. Mūšio išsišokėliai (kaip Margiris) buvo apdainuojami ir „apipasakojami“, o pasipriešinimo legendos keliaudavo iš kartos į kartą, suguldamos į perduotiną tradiciją, kuriai taip pat reikalingas naujybinis pasipriešinimas. Pasakojimo ilgumas buvo komunikatyvumo aspektas: viena, naratyvas suverdavo bendriją į ilgą tradicijos saugotojų grandinę, antra, dėl ilgos kartų grandinės varžos pasakojime išlikdavo tik atsparūs užmarščiai, t. y. skandalingi didvyriai. Šie yra skandalingi tiek, kiek jie – naujybiniai pasipriešinimo erdvės sandai. Kitaip tariant, *pasakojimas perduoda (tradere) tik tai, kas palaidoja tradiciją*. Taigi *kreivumas, korėtumas ir ilgumas – viduramžių miesto naratyvo bruožai, kurie atitiko kultūros reikmes ir galimybes*. Drauge tai – centrinės erdvės, kurią atitiktų centrinis (meta)naratyvas, kaip politinė ideologija, išlyga. Nei pirmosios, nei antrosios viduramžiais nebuvo.

Šią „skandalingą“ padėtį imta taisyti Apšvietos laikotarpiu, kai atsirado reikmė lyginti, tiesinti ir trumpinti kreivus komunikacijos kanalus. To pasekmė – ne tik tiesios miesto gatvės, ne tik politinė ideologija, bet ir viena miesto erdvė, kurioje neliko vietos išsišokėliams, laikytiems bepročiais¹⁴⁰. Kaip kultūros naratyvo trikdymoju, bepročius reikėjo atskirti į miesto pakraščius. Tačiau kaip tik *pakraščiai, paribiai ir paerdvės – tos vietos, kur skleidžiasi kultūra, kaip skandalingas naujybinis išsišokimas, trikdantis tradicijos kartotę*. Egzistencinė kūryba skleidžiasi kultūros rūbo raukšlėse¹⁴¹, kitaip tariant, miesto paerdvėse, iš kur ji priešinasi komunikacinėms centrinės erdvės funkcijoms. Bet koks naujas „beprotiškas“ pastatas pretenduoja suardyti nusistovėjusią miesto erdvių sąveiką, kuri sudaro taip geidžiamos centrinės erdvės regimybę. Drauge jis pretenduoja pakeisti miesto naratyvą, perkeldamas urbanistinių maršrutų stoteles. Būtent todėl architektūrinė „beprotybė“ atrodo tokia pavojinga saugotojams tradicinio naratyvo, kuri apkasuose gina suglaudę pečius paminklosaugininkai, „megztosios beretės“ ir kairieji radikalai.

„Švarios“, „tiesios“ ir „skaidrios“ erdvės sargams – Apšvietos ideologijos klapčiukams – kelia rūpestį tiek nauji „išsišokę“ pastatai (Zahos Hadid suprojektuotas Gugenheimo muziejus, K. Lupekio prokuratūra), tiek atstatytieji (Valdovų rūmai), tiek ironiški akcentai (V. Urbanavičiaus *Krantinės arka*), skandalingai jaukiantys

¹⁴⁰ Plg. M. Foucault (1972) tyrinėjimus.

¹⁴¹ Plačiau tai nagrinėsiu skyriuje *Grožio vieta kultūros rūbe*.

tradicinį miesto naratyvą¹⁴². *Kiekvienas miestas yra vertas savo beprotiškų pastatų, kurie kyla iš karybinių paerdvių. Lygiai taip pat jis nevertas kiekvieno neįgyvendinto skandalo.* Tiesą sakant, įgyvendintas skandalas – prieštaravimas: įgyvendintas beprotiškas pastatas jau perdalinęs urbanistines erdves ir atnaujinęs miesto naratyvą, o skandalas tai – vieša pretenzija tai padaryti. Įgyvendinimas šiuo atveju neatsiejamas nuo įerdvinimo ir įpasakojimo, kuriuos lydi įskandalinimas.

Grįžkime prie miesto komunikacijos kanalų. Judėjimas tam tikrais komunikacijos kanalais tarp gyvenamųjų vietų tampa automatinis¹⁴³. Automatizmas etimologiškai artimas Aristotelio autarkijai, kuri būdinga miestui poliui¹⁴⁴. Autarkija suponuoja savaiminę miesto kraujo cirkuliaciją komunikacijos kanalais tarp gyvenamųjų erdvių. Kyla klausimas, kas tas „miesto kraujas“, t. y. kas cirkuliuoja, susiedamas ne tik mus, skandalingai įgyvendinančius savo egzistencinius projektus, bet ir miesto erdves, kurios sukasi veikiamos tam tikros gravitacijos. Taigi autarkija lemia ir visų miesto vietų rišlumą, kitaip tariant, miestą, kaip rišlų visumą, nepaisant to, kad komunikacijos kanalai autonomiški. Todėl bet koks vienos gyvenamosios vietos kismas veikia tiek autonominius kanalus, tiek kitas vietas.

Tai ypač būdinga centrinėms, t. y. šventoms vietoms, apie kurias sukasi visos kitos miesto erdvės. Vilniuje tokia vieta – Šventaragio slėnis¹⁴⁵. Šimtmečiais jis buvo šventas ne tiek dėl šventyklos joje, kiek dėl galios, kuri sankcionuota šventybės, santalkos joje. Ši horizontalios ir vertikalios galios sankryža iššventino šią vietą kaip centrinę miesto erdvę, įsukančią visas kitas erdves. Maža to, į savo orbitą ji pusę tūkstančio metų buvo įtraukusi plačias Vidurio Europos erdves¹⁴⁶. Todėl svetimoms valdžioms rūpėjo išgalinti (Valdovų rūmų sugriovimas) ir iššventinti

¹⁴² Kritikai teisūs teigdami, kad Zahos Hadid suprojektuotas pastatas – svetimybė. Tačiau lygiai tokia pat (jei ne didesnė) svetimybė buvo Aleksandro remta Šv. Onos bažnyčia, statyta kviestinių meistrų. Atrodo, kritikai baiminasi ne tiek šio tūrio naujybės, kiek naujo miesto naratyvo, urbanistinių maršrutų ir naujos erdvių sąveikos po to, kai iškils Zahos Hadid pastatas – tai kultūros sprogmuo, kuris išsprogdins tradicinius kultūros židinius mieste. Panaši baimė persekiojo atstatant Valdovų rūmus, nors tai – tradicijos naratorius. Paradoksas: į Žemutinę pilį, apie kurią šimtmečius sukosi visos kitos miesto erdvės, žiūrėta kaip į naujybę, suardysiančią santykį tarp nusistovėjusių (t. y. sustingusių tam tikru politinės represijos metu) urbanistinių erdvių. Prokuratūra – konceptualiausias pastarųjų dešimtmečių Vilniaus pastatas – tam tikru požiūriu atspindi „tiesias“ Apšvietos nuostatas. Kaip joks kitas pastatas, jis įkūnija savo paskirtį: niūri dėžė su šaudymo angomis atspindi rūsčios, besiginančios nuo visuomenės pykčio prokuratūros įvaizdį. Meniškumo kriterijumi laikant konceptualumą, tai – meniškiausias Vilniaus pastatas. Apšvietos ideologus, kurie turėjo garbinti šį pastatą, galbūt trikdė jo ironija. Panašiai trikdė „vamzdžio“ ironija, kuri miesto reprezentatyvaus naratyvo rimtį pripildo negeidžiamos žaismės.

¹⁴³ Automatizmas nereiškia M. Heideggerio (1993) neautentiškos būties.

¹⁴⁴ Prie graikų polio ir lietuvių pilies artimos prasmės dar grįšiu.

¹⁴⁵ Žr. V. N. Toporovo (Tonopob 1980) „Šventaragio slėnio“ analizę.

¹⁴⁶ Ribą tarp Vidurio ir Rytų Europos kaip tik nužymėjo Vilniaus, kaip sostapilio, politinis gravitacinis laukas.

(Arkikatedros pavertimas paveikslų galerija) šią vietą drauge sutraukant politinę komunikaciją tarp regiono erdvių. Šventumas būdingas tik tam tikrai vietai, į kurią pretendavo tiek skirtingos dievybės¹⁴⁷, tiek skirtingi valdovai¹⁴⁸. Tam tikros (Šventaragio) vietos paėmimas reiškė ir kitų erdvių pajungimą (įerdvinimas), ir galių įgijimą (įgalinimas), ir didžiojo kunigaikščio vardo suteikimą (įvardijimas). Subjekto (vieta) ir predikato (šventa) nejudri sankiba nurodo tikrinį – Šventaragio – vardą, kuriuo žymima vieša skandalo vieta.

Šios vietos šventumas neatskiriamas nuo tam tikro pasakojimo, kuris palaiko kitą komunikacijos kryptį: šis valstybinis, religinis ir kultūrinis centras traukia visas miesto vietas, besisukančias apie jį. Todėl ši vieta – visada pats didžiausias neginčytinas (šventas) išsišokėlis (ragas) ne tik tarp miesto, bet ir tarp valstybės erdvių. Iš čia gaudžia ragas karo žygiui, kuriuo bus iškovota dar viena erdvė. Net ir praradus visus iškovojimus, ji saugos naratyvą, kuri žadins istorinę atminimą ir vers kitas kartas atkovoti tautos erdves. Kaip tradicijos saugos vieta, ji yra ateities išsišokimo erdvė, ugdanti tautos herojus naujiems žygiams. Ugdymas tai – raginimas (rago pūtimas) perduoti šventą erdvę į jaunas rankas, kur atnaujinama tradicija. Perdavimas (komunikacija) lemia kismą, apvertimą – tiek kalbinio pasakojimo (inversija „jaunas–naujas“), tiek miesto kultūros erdvėse (Valdovų rūmų funkcijos pokytis)¹⁴⁹.

Todėl *kismas yra šventybės (kaip naujybė – tradicijos) aspektas*. Šventa vieta, teikdama saugą (stabilumą) visam miestui, pati privalo keistis. Jos naratyvumas lemia komunikatyvumą – tradicijos perdavimą bendrijos erdvėje, kurioje ugdomas išsišokėlis herojus, keičiantis tą erdvę¹⁵⁰. Kiekviena iškovota erdvė lemia jos

¹⁴⁷ Pusanthro šimto metų Arkikatedra skandalingai ėjo iš rankų į rankas: apsikrikštijus Mindaugui, pagonių šventyklos vietoje iškilo krikščionių katedra, kurią netrukus atėmė pagonių Perkūnas, krikščionių Dievo įveiktas po daugiau nei šimto metų (1387 m.). Kitur Lietuvoje krikščionių bažnyčios taip pat buvo steigiamos pagonių šventyklų vietoje. Tam tikros vietos ir šventybės simbolizė naudinga norint pagrįsti tezė apie kultūrą kaip rūbą. Šiuo atveju Perkūnas ir Dievas – skirtingi to paties kultūrinio reiškinių vardai, kitaip klostantis kultūros rūbui.

¹⁴⁸ Tarkim, Algirdo pretenzija į Jaunučio – teisėto įpėdinio – vietą.

¹⁴⁹ Kalbinė erdvė – drauge ir tam tikros kultūros vieta: žodžių *meemo* (rus. vieta) ir *miestas* ar *miasto* (lenk.) inversija žymi ne tik erdvės suvokimo (erdvėpratos) niuansus skirtingose tautose, bet ir priešišumą kovojant dėl tų pačių viešųjų erdvių.

¹⁵⁰ Atstatomų Valdovų rūmų padėtis dviprasmiška: viena, ji žymi šventos erdvės restauraciją, pasikeitus visoms miesto erdvėms palydovams, kita, ji šventvagiškai išduoda tradiciją nauja šios vietos funkcija (kultūrine). Ši dviprasmybė suvienijo Valdovų rūmų priešininkus iš kairės ir dešinės: vienų teigimu, šios vietos šventumas seniai išsijotas (deseminacija) po visą miestą, todėl restauracija neįmanoma, kitų manymu, priešingai, bet koks kismas išniekinsias šventą vietą, kuri turinti išlikti nepaliesta. Nedarni priešininkų balsų kakofonija neleido apsispręsti daliai palaikančių kultūros naratyvą kultūros darbuotojų, kurie priešinosi šios erdvės atkūrimui nepaisant jos būsimos kultūrinės paskirties.

pradimą bei atkovojamą keičiantis kultūros naratoriams. Tą patį galima pasakyti apie egzistencijos regionus, kuriuose aidai ragas kovai dėl gintinų imperatyvų.

Piliavietė

Žodis „miestas“ pasiskolintas iš lenkų kalbos (*miasto*). Iš pradžių urbanistinis centras vadinosi piliaviete su pilies (valdymo centro) ir papilės arba priepilio (vietos prie pilies) teritorijomis. Kadangi pilis, kaip gynybinis įrenginys, dažniausiai būdavo ant kalvos (natūralios ar dirbtinos), jai priskirta gyvenamoji erdvė vadinta papile. Trakų pilis su priepiliu vietoj papilės nėra išimtis: šiuo atveju užtvartos vaidmenį atlieka ne pylimas, o vanduo. Tačiau pilis, kaip šventas galios centras, nėra tik karo – gynybinis ar puolimo atramos – įrenginys. Pilis – atstovavimo didžiajam kunigaikščiui (valdžios įvietinimo) instancija, kur „nuleidžiami“ įsakai ir vykdomas teisingumas (pilies teismas), t. y. reguliuojama pavaldi sostapiliui viešoji erdvė. Drauge pilis – perėjimo erdvė, kur ne tik paskelbiama Dievo vietininko valia, bet ir keliaujama į dausas ginant šią vietininko erdvę. Todėl pilis – aukštumoje, nors vanduo lygiai taip pat atlieka šią perėjimo funkciją: neatsitiktinai Lietuvoje palydėta į dausas ne tik sudeginant, bet ir kabinant medžiuose ar nardinant vandenyje. Prie miesto, kaip perėjimo erdvės, klausimo dar grįšiu.

Dievų garbinimo vieta Lietuvos pagonims paprastai buvo ažuolynai: religija reiškėsi kaip atsvara urbanistinėms anti ekologinėms tendencijoms, drauge – kaip decentralizacijos veiksnys. Išimtis buvo tas pats Vilnius, kur iš pat pradžių Žemutinė pilis tapo artimu pagonių šventyklos kaimynu. Tai aiškintina ne tiek Gedimino bandymu centralizuoti pagonių tikėjimą pagal krikščionybės pavyzdį, kiek siekiu monopolizuoti šventą vietą šalia šventyklos. Nors pilis šventyklos atžvilgiu yra priešventykla¹⁵¹, pilis nuolat „išsišoksta“ pretenduodama į šventybę. Čia turime asimetrišką komunikaciją „pilis – priepilis“ ir „pilis – šventykla“. Ji sutrinka komunikatoriams keičiantis vaidmenimis, t. y. keičiantis miesto erdvių sukimosi kryptį. Taigi *galima kalbėti apie miesto erdvių pasidalijimo principą, analogišką valdžios pasidalijimo principui demokratiname polyje (piliavietėje)*. Nors pateikti pavyzdžiai iliustruoja ne tiek demokratinę, kiek monarchinę politinę tvarką¹⁵², demokratinėi sistemai, kuri yra mažiau stabili¹⁵³, ypač reikia paisyti politinių vaidmenų ir viešos komunikacijos krypties.

Kyla klausimas, kokia instancija nustato miesto erdvių judėjimo, neatsiejamo nuo politinės komunikacijos, kryptį. Mano tezė: *judri miesto erdvių sankiba*

¹⁵¹ Bažnyčios galva karūnuoja valstybės galvą, o ne atvirksčiai.

¹⁵² Prisiminkime Platono (1981) pažiūras.

¹⁵³ Žvelgiant istoriškai, demokratija tėra vos pastebima kūlgrinda monarchijos pelkyne.

susiklosto kaip kultūros naratyvo išdava. Kultūros naratyvas, kaip matėme, gimsta sąveikaujant tradicijai ir naujybei, individui ir bendrijai. *Kultūros naratyvas randasi, viena, siekiant perduoti kitoms kartoms keistiną viešųjų erdvių tvarką, kita, individui trikdant viešąją erdvę savo egzistenciniu pasakojimu.* Todėl kultūros naratyvas susiklosto tam tikrame politinio (tautinio) sambūvio regione, kuris veikiamas ir globalių tendencijų. Tai lemia tam tikro miesto, sugyvenančio su kitomis to paties politinio regiono piliavietėmis, erdvės unikalumą, jam siekiant išsišokti perduodamų naratyvų fone. Mūsų miestai apeliuoja ne tik į antikinį graikų polį, kaip demokratijos precedentą, bet ir į piliavietę, kaip urbanistinės kultūros pradžią. Ši sąveika, kurioje randasi regiono kultūros naratyvas, lemia tai, kad nėra vienodos demokratijos, kaip viešosios erdvės¹⁵⁴. Siekis primesti savo demokratijos sampratą vertintinas kaip politinis išsišokimas pretenduojant į centrinio kūno vaidmenį globaliame geopolitiniame sietyne. Drauge tai – pretenzija į vieną globalų kultūros naratyvą.

Žodis „pilis“ kilęs iš žodžio „pilti“. Tokiu būdu miestas, kaip pilies vieta, susijęs su pylimu, pakylėta vieta, tiek supilta, tiek natūralia (Vilniaus atveju). Pakylėtumas – ne tik gynybos būtinybė, bet ir siekis matyti papilę, kontroliuoti visą miestą uzurpuojant žiūrą iš viršaus. Tai – transcendencijos gestas, kuris nuveda kartais per toli ir per aukštai¹⁵⁵. Be to, pakylėta pilis tampa pretenzija kitoms pilims, tarp kurių turi nusistovėti tam tikra geopolitinė hierarchija. Paprastai šią pretenziją arba išsišokimą lydi karai ir revoliucijos. Tai – kultūros naratyvo kismo kaina perduodant keistiną tradiciją. Pirmiausia tai – naratyvų karas esant egzistencijos regionų tektoniniams lūžiams. Naujybė iškyla paliaubų metu, kai nauja tvarka pasirodo bent laikinai priimtina kariaujančioms šalims. Legenda apie Vilniaus įkūrimą (geležinis vilkas staugia ant kalno) yra makroerdvės priskyrimo naujai sostinei naratyvas.

Kaip gyvenamosios mikroerdvės reprezentantas ir geopolitinės makroerdvės agentas, miestas yra pereinamoji grandis tarp skirtingų žmogaus veiklos tam tikroje erdvėje planų. Šis keitimasis vaidmenimis drauge su komunikacinių kanalų tinklų susiklojimu miestą apibūdina kaip daugiasluoksnį naratyvą, kuris keičiasi sąveikaujant miesto erdvėms. Maža to, dėl kultūros naratyvo iškyla naujos istorinės erdvės mieste, kurios tampa pereinamąja grandimi tarp skirtingų kartų gyvenamųjų vietų. Sąveika tarp skirtingų miesto erdvių planų (miestas kaip aplinka ir kaip veikėjas) pripildo žmogaus siekius įtampos, kuri būdinga kultūros naratyvui. Kultūros naratyvų, kurie formuojasi veikiami politinių sąveikų, perspektyvoje randasi miesto erdvės – tiek vidaus, tiek išorės, tiek

¹⁵⁴ Nėra demokratijos etalono. Tėra skirtingos – dviartinės ir daugiartinės, prezidentinės ir parlamentinės, monarchinės ir respublikoniškos, tautinės ir daugiatautės, unitarinės ir federacinės – demokratijos, gimusios tam tikroje kultūrinio regiono aplinkoje.

¹⁵⁵ Prisiminkime F. Kafkos (1988) pilį, kaip nepasiekiamą piliečiui vietą.

dabarties, tiek praeities. Galiausiai tiek graikų πόλις, tiek lietuvių pilis susijusi su ateitimi, su pakylėta utopija, kuri sutelkia visuomenę dalyvauti visuomeninėje erdvėje dėl ateinančių kartų. Utopija (bevietišumas), kaip viešas naratyvas, persmelkia autonomines miesto erdves, kaip žvilgsnis iš pažadėtosios žemės viršaus, t. y. bendros visiems miestiečiams vietos, lūkesčiu.

Kitame skyriuje panagrinėsiu marumo regioną, kaip tam tikrą bevietišumą tiek individo, tiek bendrijos gyvenime.

Kultūrinis marumo regionas

Kaip interpretuojama mirtis fenomenologijoje? E. Husserliui, skirtingai nei M. Heideggeriui, mirtis netapo fenomenologinių svarstymų tema. Kyla klausimas: ar mirtis, būdama nesuskliaučiama, neturi eidetinio matmens, todėl neprieinama fenomenologinei redukcijai? Mano didžioji tezė, kurią plėtosiu šiame skyriuje: *gyvenimas, kaip įgyvendinamas egzistencinis projektas, yra mirties suskliautimas*. Mažoji tezė, išplaukianti iš didžiosios: „*mirtis yra demarkacijos kriterijus (ribos žymuo) tarp egzistencinės (ontologinės) ir eidetinės fenomenologijos*“. M. Heideggeris, kuriam mirtis tapo jo *Dasein* analitikos ašimi, teikia ontologijai pirmenybę etikos atžvilgiu. E. Levinas, priešingai, pirmenybę teikia etiniams santykiams, o P. Ricœuras marumui priešina gimumą, kuris esą atveria etines istorinės egzistencijos perspektyvas: gimstame kaskart kūrybiškai atsinaujindami. Koks „mirties“ klausimo vaidmuo šiame ginče dėl konkuruojančių etikos ir ontologijos, pradžios ir pabaigos regionų?

Kita mažoji tezė, kuri išplaukia ne vien iš minėtos didžiosios tezės, bet ir iš kultūros (kaip gyvenimo kūrybos) fenomenologijos konteksto: *tam tikras „mirties“ suskliautimas, išskylantis kaip plėtojamą τέχνη τοῦ βίου interpretacija, žymi etines prieigas, kurios atveria ontologinio ir etinio regionų sąlytį*. Kitaip tariant, „mirties“ klausimas lemia egzistencinę prieigą, kuri atveria, viena, istorinę perspektyvą, kita, kūrybinį atsinaujinimą. Tiek istorinė žiūra, tiek kultūros atsinaujinimas apibūdina individo gyvenamąją – socialinę – aplinką, kurioje individas „miršta“ dėl jos gyvavimo ir kuri „miršta“ dėl individualių siekių ją pakeisti; *ἔθoς* kaip gyvavimo socialinėje aplinkoje dimensija apima tiek individualų, tiek socialų regionus, kurie sąveikauja dėl mirties perspektyvų. Daugiskaita „perspektyvos“, apeliuojant į F. Nietzscheės perspektyvizmą, apima individo tapsmą tam tikroje socialinėje aplinkoje, kuri randasi sudarydama biografijos

horizontą. Gyvendami esame įrašomi į tam tikrą gyvenamąją aplinką, kai tampame mirtingų socialinių kūnų nariais, būnančiais myriop. Mirtis – visada suskliausta – lemia ne tik sąveikaujančių socialinių kūnų kaitą, bet ir supratimo, neatsiejamo nuo etinio sambūvio, horizontą. Maža to, mirties paslėptumas (suskliaustumas) leidžia kultūrą – žmogaus kūrybą myriop – interpretuoti kaip paslėptų perspektyvų visumą, kurios regionai susilieja išryškindami tam tikrą gyvenamąjį horizontą. Drauge tai suponuoja istorinę individualios būties myriop perspektyvą. Mirtis, kaip įribinimas, nereiškia skirtingos gyvenamosios visumos atskirtumo, priešingai, ji atveria skirtingos istorinės aplinkos, kuriamos mirtingų vieno politinio kūno narių, sąveiką. Šią vertikalią (chronologinę) sąveiką papildo horizontali sąveika tarp politinių darinių, kurie veikiami vietos (lokalių) ir visumos (globalių) judesių. Taigi mirties perspektyva atveria sąveiką tarp skirtingo plano regionų, kurie išskildami tiek vertikaliai, tiek horizontaliai, užtikrina gyvą gyvenamosios aplinkos tapsmą, palaikomą kiekvienos individualios būties myriop. Siekdamas išplėtoti šias idėjas, pasiremsiu M. Heideggerio samprotavimais, kurie susilaukė kritikos, grindžiamos etiniais argumentais. Kyla klausimas, ar pagrįstas ontologijos ir etikos regionų atskyrimas marumui priešinant gimumą.

Taigi norėdamas išskleisti minėtas tezes, pirmiausia panagrinėsiu M. Heideggerio mirties perspektyvą, vėliau – mirties ontologijos kritiką, pateiktą E. Levino ir P. Ricœur, galiausiai – šioje polemikoje atsiveriančius etikos regionus. Čia, kaip ir kitur knygoje, pateikiami ne tiek M. Heideggerio apologetikos ar juolab jo idėjų analizės, kiek regionalistikos, išplaukiančios, viena, iš egzistencinės fenomenologijos, antra, iš etinių apmąstymų, trečia, iš kultūros filosofijos, ketvirta, iš egzistencinės istorikos, apmatai. Regionalistika, susijusi su individualiu¹⁵⁶ egzistencijos (*Dasein*) regionu, atitinka etikos, kaip praktinės filosofijos, siekius. *Praxis* – kūrybinė veikla tam tikrame egzistencijos regione, kuris susikloja su kitais regionais dėl veiksnios būties myriop.

Etinė M. Heideggerio *mirties* perspektyva

Koks M. Heideggerio būties myriop (*Sein zum Tode*) koncepcijos turinys ir kokie jos etiniai aspektai? Mano interpretacinė gairė – *ἔθος*, kaip paprotinių nuostatų visuma, turinti istorinę ir regioninę dimensijas. Kita vertus, tai reikalauja individualios prieigos – egzistencijos regiono įribinimo, kuris neatsiejamas nuo būties myriop. Neatsitiktinai M. Heideggeris tvirtina: mirties (*Tod*), kaip maru-

¹⁵⁶ Tam tikra politinė bendrija šiame kontekste traktuotina taip pat, kaip individas, tampantis tarp kitų individų.

mo (*Sterben*), analizė – arba egzistencinė, arba jokios¹⁵⁷. „Egzistencinė mirties interpretacija – pirmiau bet kokios gyvenimo biologijos ir ontologijos. Tačiau ji taip pat maitina (*fundiert*) visus biografinius istorinius ir etnologinius psichologinius mirties tyrimus“ (1993: 247). Viena, M. Heideggeris čia bando įribinti egzistencijos regioną su mirties horizontu. Antra, jis *a priori* teikia pirmenybę šiam regionui, lygindamas jį su kitais – biologijos, ontologijos, biografiniu istoriniu ir etnologiniu psichologiniu regionais. Pastaryjų dviejų turinys *Būtyje ir laike* neišskleidžiamas, tačiau remiantis kitur (Heidegger 1974) jo pateiktais samprotavimais, galima teigti, kad jie siejami su kultūra, kaip „kuriančios žmonijos puošmena (*Zierde*)“ (1974: 200), kuriai priešinama būties myriop egzistencinė interpretacija.

Palikdamas nuošalyje etnologinį psichologinį regioną, čia, kaip ir kitur (Kačerauskas 2008b), istoriką interpretuosiu kaip gyvenimo istorijos įrašymą (*γραφή*) į tam tikrą egzistencinės kūrybos aplinką, kuri tokiu būdu vis atgimsta. Kitaip tariant, mūsų egzistencija myriop visuomet skleidžiasi tam tikrame istoriniame regione, už kurio tapsmą esame atsakingi. Savo gyvenimu – egzistenciniu projektu – mes kuriame tam tikro istorinio sambūvio regioną, kuris reikalingas nuolatinio rūpesčio. Ši egzistencinė kūryba, neatsiejama nuo rūpesčio, tegu ir vaizdijamos tautos – ne žmonijos *λόγος* – tapsmo aplinka, ir sudaro kultūros turinį. Taigi kultūra interpretuotina ne kaip „kuriančios žmonijos puošmena“, o kaip egzistencijos myriop regionas, atgimstantis dėl mūsų istorijos nuo gimimo iki mirties įrašymo jame.

Nors kitur (Kačerauskas 2008b) *λόγος* interpretavau kaip individo tautinę aplinką, dalyvavimas (*μέθεξις*), kurioje reikalingi analogiški (*ἀνά τὸν λόγον*) individų veiksmi, M. Heideggerio, kaip Platono kritiko kontekste, būtina suskliausti minėtus platonizmus, net jei jie įgauna kitus pavidalus, analizuojant kultūrą kaip egzistencinį projektą. *Λόγος*, kaip sudedamoji biologijos bei ontologijos dalis, *Būtyje ir laike* kaip tik žymi bevietę ir beistorę nemirtingos „žmonijos“, kuriai reikalinga kultūrinė puošmena, sritį, o ne egzistencijos regioną, kuriame individas kuria savo maraus gyvenimo istoriją, atsakingai įrašomą į tautos tapsmo aplinką. Tauta, (skirtingai nei žmonija) su istorija, vaizdijama individualios egzistencijos myriop kontekste, taip pat interpretuotina kaip mirtingas individas, tampantis atgimstančioje aplinkoje. Skirtingai nei visuotinis I. Kanto imperatyvas, etinis atsakumas čia iškyla kaip rūpestis dėl regiono kaip egzistencinio tapsmo aplinkos, kaip sąveika tarp individualios būties myriop ir egzistencinio marumo regiono. Ši sąveika, virstanti kūrybine įtampa, atspindi *Dasein* ir *Sein* įtampą: *Dasein* – visuomet „čia“, t. y. nemąstomas atopiškai, be

¹⁵⁷ *Es bleibt für die Analyse des Todes als Sterben nur die Möglichkeit, dieses Phänomen entweder auf einen rein existenzialen Begriff zu bringen oder aber auf sein ontologisches Verständnis zu verzichten* (1993: 240).

egzistencijos myriop regiono, o *Sein* įgauna interpretacinį horizontą tik kaip *Sein zum Tode*, kaip tam tikras būties regionas, o ne dieviško *λόγος* desantas ar juolab *das Man* neapibrėžtumas (*Unbestimmtheit*). Tačiau šis atsakumas apima ir tam tikrus atopijos, tiksliau, utopijos aspektus: viena, mūsų mirtis iškyla tik kaip vaizdijama, antra, mes kuriame istorinio sambūvio regioną vadovaudamiesi etiniais vaizdiniais¹⁵⁸. Šiuo požiūriu galima kalbėti apie etinę regionalistiką, kurią lemia egzistencijos myriop ir istorinio vaizdijimo sąveika.

Dasein, kaip vaizdijimo atvirybė (*Entschlossenheit*), – drauge rūpesčio, mirties, sąžinės ir kaltės sankryža, lemianti abipusę šių egzistencijos sandų (egzistencialų) interpretaciją. Tautologinė analizė išvengiama dėl *Dasein*, kaip interpretacinės hermeneutinės priemonės atvirybės, lygintinos su I. Kanto sintetinių apriorinių sprendinių naujybe. Tačiau sintetiniai aprioriniai sprendiniai, maitinantys ir kantiškąją etiką, apeliuoja į protingų būtybių visuotinybę, nors ir grindžiamą individualiais etiniais sprendimais (imperatyvais). Tačiau *Dasein* apeliuoja į egzistencinį marumą, kuris iškyla kaip vertas individualaus rūpesčio sambūvio regionas su kaltės ir sąžinės subregionais.

Egzistencinis marumas nereiškia nei individualios egzistencijos myriop, nei kolektyvinio demaršo link „pažadėtosios žemės“. Pirmosios išlyga – buvimas pasaulyje (*In-der-Welt-sein*) kaip egzistencinėje aplinkoje, kuri bręsta ir kurioje mes bręstame mirčiai drauge su mūsų atsakumu už rūpesčio ir kaltės subregionus. Antrasis siejamas su anonimine *das Man* stichija, kurioje tarpsta neautentiška (*uneigentlich*) užmarši ir neatsakinga būtis. Taigi M. Heideggerio būties¹⁵⁹ interpretacija – vidurio¹⁶⁰ arba ilgasis¹⁶¹ kelias, atviras tiek individualaus atsakumo, tiek aplinkos reljefo vingiams, kuriais sudaro mirtingą buvimą pasaulyje. Būtent vaizdijamos mirties perspektyva leidžia jam išlikti tiek atviram, tiek atsakingam. Maža to, ši perspektyva vienu gyvenimo keliu susieja tokius skirtingus egzistencijos subregionus, kaip rūpestis, sąžinė ir kaltė, kurie būdami autentiški tik individualioje mirties perspektyvoje tampa (subręsta) egzistencialiais atsakingos vaizdijamos bendrijos regione.

Panagrinėkime kelionės myriop vaizdą, pateiktą tam tikro regiono vietos (Lietuvos Didžiosios Kunigaikštijos) ir laiko (Baroko epochos) kontekste. Reiškinių atopiška (tiek laiko, tiek vietos aspektais) interpretacija – ne tik prietaras (perfrazuojant H. G. Gadamerį (1975)), ji suponuoja anoniminį pasaulį vietoj egzistencijos regiono, anoniminę būti vietoj atveriančios *čia* būties ir belaikį *λόγος* vietoj laikiškos egzistencijos. Tačiau bet kokia fenomenologi-

¹⁵⁸ Perfrazuojant I. Kantą, etiniais reguliantais.

¹⁵⁹ M. Heideggerio (po)būties interpretacija neišvengiamai apima tikrovės su jos vaizdiniais krūviu analizę.

¹⁶⁰ Plg. Aristotelio vidurio kelią *Nikomacho etikoje* (1990).

¹⁶¹ Plg. P. Ricceuro ilgąjį kelią *Interpretacijų konflikte* (1969).

nė interpretacija – drauge utopija, brėžianti egzistencijos regiono kontūrus ir sudaranti dvasinės aplinkos apmatų, kur skleidžiamas egzistencinis projektas. Todėl tautos istorijos reiškinių interpretacija – mūsų utopinės ateities prisiminimas¹⁶². Tai atitinka M. Heideggerio užbėgos (*Vorlaufen*) koncepciją, kuri apima egzistencinę atvirumą ir tikrumo galimybę, bet ne laisvą plevenimą¹⁶³. Drauge tai nuoroda į vaizdinę egzistencijos myriop plotmę, apie kurią dar kalbėsiau.

Grįžkime prie mūsų mirties vaizdo, neatsiejamo nuo kultūros kaip egzistencinės kūrybos terpės. XVII a. pabaigoje Vilniuje išleista Jono Oginskio laidotuvių kalba¹⁶⁴, iliustruota stačiais laiptais, kurių viršuje – klasicistinis (dorėninis) portikas su angelais ant frizo. Abipus laiptų – skydai su dorybių (teisingumo) simbolika, giminės herbais bei pareigybių atributais. Apačioje – dar vieni vartai, saugomi dviejų pagonių sargų – uniformuoto romėno su kardu ir pusnuogio „lietuvio“ su kuoka. Jiedu laiko išskleistą drobę su užrašu *Iter Gloriam / A Porta Gentilitia vsq ad Portas Mortis...* Abipus viršutinių (mirties) vartų – taip pat karinė amunicija: tušti šarvai bei žieduočiai, ietys, strėlės, vėliavos. Laiptų apačioje – pats J. Oginskis su skeptru, kuriuo jis rodo mirties vartus, skendinčius karo dūmuose. Kompozicijos viršuje – valdovo mitra, turinti tiek bendrinį (Lietuvos didžiojo kunigaikščio), tiek tikrinį (Vytauto Didžiojo) vardus.

Kaip interpretuoti visi šie simboliai, atspindintys XVII a. krikščioniškąją paribio (LDK) mirties kultūrą? Pats raizinio autorius savo herojaus gyvenimą vaizduoja tarp dviejų vartų – giminės ir mirties. Drauge tai – mūsų už savo teisingą egzistenciją laukas, kuriame herojus įrodo savo priklausymą doros brolijai (skydai su simboliais), parodydamas išėjimo (*ex-sistus*) vartus. Valdžia ir paklusnumas čia iškyla kaip rodymo (*į-* ir *pa-*) inversija: įsakmus rankos su skeptru mostas mirties vartų link kreipia paklusnumo doros priešakams keliu. Dora reikalinga ir kaip sauga (skydai) egzistencijos kelyje, kuris turįs būti tiesus. Tiesaus ir teisaus inversija – kūniškojo kelio (myriop) ir dvasinio *ex-sistus* sąveikos aspektas. Ši sąveika suponuoja egzistencinį regioną, kaip kaitos tarp lokalumo ir globalumo lauką. J. Oginskio atveju tai – sąveika tarp Vakarų (romėnų karys) ir LDK („lietuvis“ sargas) kultūrų, kova tarp kurių įkvepia (įdvasina) tam tikrą kultūrą, kaip egzistencinę individo aplinką. Ši aplinka, įgavusi bendrinį pavidalą, keičiasi dėl tikrinių herojų: mitra (Lietuvos didžiojo kunigaikščio ar Vytauto Didžiojo) viršuje apima abu aspektus. Taigi

¹⁶² Ateities prisiminimo koncepciją, minėtą skyriuje *Žemėlapiai: vaizdijamos teritorijos, plėtojau Tikrovėje ir kūryboje* (2008).

¹⁶³ *Das Vorlaufen, ist' nicht als freischwebende Verhaltung, sondern muß begriffen werden als die in der existenziell bezeugten Entschlossenheit verborgene und sonach mitbezeugte Möglichkeit ihrer Eigentlichkeit* (1993: 309).

¹⁶⁴ Žr. M. Paknys (2008: XLIV–XLV).

egzistenciniam regionui reikalinga tiek sauga, tiek kaita. Saugą laiduoja giminės institutas, plačiąja prasme, tautos istorija, kurią keičia kiekvienas herojus rodydamas išeitį iš įtemptos politinės padėties. Drauge protėviai tiek bendrine (tauta), tiek tikrine (giminė) prasme – doros saugotojai ir tei(tie)singumo laiduotojai. Paradoksas: tiesiausiam keliui reikia išmonės herojų, vaizdijančių tautos ateitį. Todėl vaizdijimas kaip kultūros – egzistencinės kūrybos – aspektas užtikrina aplinkos kismą, nuo kurio nėra apsaugotos pačios doros ar tiesos sampratos.

E. Husserlis istorinį vaizdijimą interpretuoja kaip produktyvios fantazijos įpavidalinimą (*Gestaltung*), paremtą tikrais duomenimis, istorikui projektuojant (*entwerfen*) „likimų, amžių rišlią žiūrą (*zusammenhängende Anschauung*), tikrovės – ne išmonių (*Einbildungen*) – žiūrą“ (Husserl 1980: 4). Taigi istorikas yra tarp tikrovės ir galimybės, tarp duomenų gausos ir rišlios jų visumos. Datuotos mirtys istorikui – tikri biografiniai duomenys, leidžiantys kurti rišlų tautos projektą. Tai – būties myriop koncepcijos apvertimas: viena, mirtis individui – ne įrašytas duomuo, o neapibrėžta galimybė, antra, kaip neapibrėžtybė (*Unbestimmtheit*) ji kaip tik yra tikra – saviškiausia, neapeinama, išskirtinė priešata (*Bevorstand*), kuriai *Dasein* esmiškai atviras¹⁶⁵. Individualios būties (*Dasein*) atvirumas, kurį įkūnija vartų įvaizdis, taip pat sietinas su tarpine padėtimi – tarp vaizdijimo kaitos ir etinės saugos. Tiek įkūnijimas, tiek įvaizdinimas, tiek įtarpinimas žymi būties (*Sein*) „čia“ ir „dabar“ (*Da-*), t. y. individualų įbūtinimą, kuris galimas tik mirties perspektyvoje. Todėl M. Heideggeris teigia, kad egzistencinis regionas, būdamas pirmas, maitina bet kokius biografinius istorinius projektus.

Tačiau matėme, kad egzistencinio regiono tapsmas neatsiejamas nuo istorinio vaizdijimo, kaip sambūvio (*Mitsein*), ir pasauliškos būties (*In-der-Weltsein*) dimensijos. Maža to, buvimas istorinėje tautoje laiduoja būties regioniškumą, t. y. „čia“ ir „dabar“ galimybę mirties akivaizdoje. Be to, tai atveria ir etinę saugaus sambūvio su giminės ir tautos protėviais galimybę, kurią mums rūpi išsaugoti savo egzistencine heroika. Čia kyla klausimas, kurį kėliau ir kitur (Kačerauskas 2008b): ar tautos istorija interpretuotina kaip egzistuojantis myriop individas? Jei taip, kas atlieka įvaizdinimo, įkūnijimo, įtarpinimo vaidmenį?

Interpretuodamas tautą kaip individą, neapsiribosiu analogija, kurią taikė R. Ingardenas interpretuodamas literatūros kūrinį, kaip gyvą organizmą (Ingarden 1968), gyvenantį savo gyvenimą (Ingarden 1965). Analogijai (*ἀνά τὸν λόγον*), kaip ir ontologijai, reikalinga „užbėganti atvyrybė“ (*vorlaufende Entschlossenheit*), kurią M. Heideggeris sieja su sąžinės balsu, ardančiu užmaršią savidangą

¹⁶⁵ *So enthüllt sich der Tod als die eigenste, unbezügliche, unüberholbare Möglichkeit. Als solche ist er ein ausgezeichneter Bevorstand. Dessen existenziale Möglichkeit gründet darin, daß das Dasein ihm selbst wesentlich erschlossen ist und zwar in der Weise des Sich-vorweg* (1993: 250–251).

(*Selbstverdeckung*) dėl egzistencinio supratimo¹⁶⁶. Pasak M. Heideggerio, šis supratimas nėra mirties įveika, priešingai, nemirtingumas sietinas su *das Man* be atminties ir be ateities. Tautos ir individo analogija maitinama egzistencinio supratimo, teikiančio tiek vietą (egzistencinį regioną), tiek bevietišumą (utopiją).

Tautos istorija vaizdijama visada užbėgant į kitą tarpvietės pusę. Ši tarpvietė arba tarpvartė (tarp gimimo ir mirties vartų) iškyla kaip sąžinės balso ir atsakumo regionas, tiek individui, tiek tautai egzistuojant myriop. Tarpvartė – etinės kovos regionas, pripildytas parako dūmų, dėl kurių mūsų pasirinktas kelias niekada nebūna tiesus. Sąžinės balsas, aidintis etinės kovos lauke, kyla iš įtampos tarp saugotino *ἔθος* palikimo ir individo egzistencinės kūrybos, kuri keisdama dvasinę aplinką sudaro kultūrą. Vaizdijama egzistencija myriop iškyla kaip užbėga kuriamai gyvenimo visumai, įrašomai (biografija) į bendrijos (giminės, tautos) istoriją. Rūpestis dėl tautos istorijos, kurią vaizdijame savo išėjimo (*ex-sistus*) myriop perspektyvoje, neatsiejamas nuo kaltės dėl neapginto etinio istorinio regiono. Pasak M. Heideggerio, „rūpestio fenomene sukabin-ti (*verankert liegen*) egzistenciniai mirties, sąžinės ir kaltės fenomenai“ (1993: 317). Egzistencinė kaltė gražia būtent dėl tarpvietiškumo, t. y. dėl to, kad būtis myriop įsipainiojusi tiek į istorinį vaizdijimą, tiek į egzistencinę kūrybą. Sąžinė prabyla dėl neišvengiamų *čia* būties vingių, kelio tiesumą aukojant dėl individo vaizdijamoje bendrijoje teisumo, vaizdo parodymą – dėl įrodymo.

Mirties ontologijos kritika

Po šios būties myriop analizės panagrinėkime E. Levino bei P. Ricœuro kritiką „mirties ontologijos“ atžvilgiu. Tiek E. Levino, tiek P. Ricœuro argumentacija grindžiama etinėmis aspiracijomis.

Knygoje (Ricœur 2000), kurios tema susijusi su istorinio vaizdijimo bei tautos egzistencijos klausimais, kritikuojamas *Dasein* myriop, jam priešinant gimumą. P. Ricœuras, apeliuodamas į tarpinę *čia* būties padėtį, pabrėžia gimumą, kaip jos egzistencijos sąlygą, o ne tik kaip gimimo įvykį, neva simetrišką mirties įvykiui. Gimumas labiau išreiškia socialinius – gimininius bei tautinius – saitus (*Mitsein, In-der-Welt-sein*), o marumas labiau – individualų kelią. Tačiau matėme, kad egzistencinis išėjimas – gyvenimo įrašymo (biografija) į tautos dvasinę aplinką būdas. P. Ricœuras pabrėžia kūnišką gimumo pobūdį, tačiau marumas – taip pat kūniško nykimo aspektas. Plėtodamas istorinį atminimą,

¹⁶⁶ *Die vorlaufende Entschlossenheit ist kein Ausweg, erfunden, um den Tod zu ‚überwinden‘, sondern das dem Gewissenruf folgende Verstehen, das dem Tod die Möglichkeit freigibt, der Existenz des Daseins mächtig zu werden und jede flüchtige Selbstverdeckung im Grunde zu zerstreuen* (1993: 310).

kaip rūpesčio sandą, P. Ricœuras kalba apie atminties ir užmaršties pusiausvyrą, šiems sudarius sutartį. Gimumas sietinas su užmarštimi, kaip atminties bendrininku, ne tik todėl, kad neatsimename savo gimimo įvykio.

Atmintis tampa veiksmi tik tuomet, kai pradedame savo biografiją, t. y. egzistenciją išrašydami į gyvenamąją aplinką, kitaip tariant, kai pradedame savo išėjimo iš dvasinės aplinkos kelią, versdami ją atgimti. Kurdami savo biografiją mes susiduriame tiek su ateities atsiminimu, tiek su utopija, kaip mirimo vietos užmarštimi. Ateities atsiminimas sietinas su tautine aplinka, kuri reikalinga mūsų – jos dalyvių – tam tikro biografinio įrašo. Utopija, kaip mirimo vietos užmarštis, sietina su vis atsinaujinančia (atgimstančia) egzistencine kūryba, veikiančia dvasinę aplinką. Užmarštis – vaizdijimo aspektas: biografijos herojus turi „užmiršti“ *ἔθoς* tiek, kad galėtų parodyti jam iškilusį tautinės egzistencijos vaizdą. Atminties ir užmaršties sąveika leidžia išplėsti egzistencinį „tarp“ drauge didinant apimtį atsakumo, kuris iškyla ne vien kaip rūpestis dėl egzistencinio įrašo, bet ir dėl atgimstančios biografinio įrašymo aplinkos. Taigi P. Ricœuro „kritika“ nėra „tiesi“, t. y. ja neginčijamas būties myriop teisėtumas, apeliuojant į alternatyvų žmogaus tikrovės regioną. Todėl tai ne tiek apverčia būties myriop koncepciją, kiek išplečia jos interpretacijos galimybes: *čia* būčiai atveriami gimumo (ne vien marumo) vartai, kurie paženklinti tiek atminties, tiek užmaršties herbais.

Skirtingai nei P. Ricœuras, E. Levinas ontologiniam būties myriop regionui priešina etinį regioną, kuris esąs pirmesnis: metafizika realizuojama etika (Levinas 1984). Etiką E. Levinas apibrėžia kaip optiką, kaip dvasinę žiūrą, kuri teikia išorybės kontūrus. Tačiau „mirties nėra horizonte“, jos nežinia iškylanti kaip svaiginanti gelmė to, ko dar nesą. Pasak E. Levino, prieš mirtį galima „asmeninė pergalė“. Matėme, kad M. Heideggerio egzistencija myriop neatsiejama nuo etinio – rūpesčio, sąžinės, kaltės – turinio. Maža to, optinis etinės būties myriop aspektas iškyla kaip tik todėl, kad dvasinės žiūros horizonte – vaizdijama mirtis. Kaip minėta, egzistencinė optika, palaikydama pusiausvyrą tarp gimumo bei marumo, daro mus tiek tautos *ἔθoς* sargais, tiek herojais kovoje dėl naujo tautos dvasinio *τόπος*. Jei mirtis neiškyla net dvasinės žiūros horizonte, ji – ypač klastingas priešas, smogiantis iš pasalų. Toks partizaninis karas suteikia nedaug galimybių „asmeninei pergalei“. Iš pateiktos būties myriop interpretacijos išplaukia, kad mirtis įveikiama tik atvirame kovos lauke, padarius ją mūsų etinės egzistencijos savastimi – tuo, kas vaizdijama drauge su gimimu, t. y. tapsmu tautinėje aplinkoje. Atrodo, E. Levinas teigia priešingai: mirtis svaišina neiškildama dvasinės žiūros horizonte, ji sukrečia kaip gelmė, lygintina su semantine metaforos utopija.

Taip priartėjame prie P. Ricœuro metaforos egzistencinio ir vaizdinio plomtių tyrinėjimų (Ricœur 1975), nuo kurių iki M. Heideggerio būties myriop

koncepcijos – vienas žingsnis. Prieš išryškindamas šį aplinkkelį, atidžiau pana-
grinėsiu etines E. Levino aspiracijas. Knygoje *Autrement qu'être ou au-delà de
l'essence* (1978) E. Levinas teigia, kad gėrio būdas – neįprastas, transcendentinis:
jis išskyla būties ir jos istorijos lūžiu (1978: 22). Gėris siejamas su anarchija,
kaip atsakomybe už Kito laisvę, ankstesne už laisvę manyje (1978: 176). Taigi
čia taip pat susiduriame su istoriniu sambūvio keliu, kurio lūžiams ir trūkiams
reikalingos atsakingos perėjos bei pervalkos. Todėl gyvenimo kelias – ne tiek
eiga, kiek vada¹⁶⁷, nuo kurios vingių priklauso istorinės mūsų brolijos likimas.
Šiame kontekste galima perfrazuoti I. Kantą: gyvenk taip, kad jaustumėsi at-
sakingas už savo istorinę broliją. Tai ankstesnė už laisvę atsakomybė už Kitą be
išankstinio angažuotumo – žmonių brolybė.

Priklausomo istorinei brolijai ir atsakomybės prieš jos kitą individą požiū-
riu E. Levinas kalba apie begalybės gyvenimą be mirties anapus „būti“ ir niekio
(1978: 181). Taigi etikos pirmumas būties atžvilgiu ir gyvenimo – mirties at-
žvilgiu išreiškia ne tiek siekį iškelti kurį nors vieną tikrovės regioną, kiek etinę
egzistencijos prieigą, kuri galiausiai atveria istorinę žiūrą, kaip atsakomybę už
savo tautą – etinę įpareigojančią broliją.

Ši vingi nuo abstraktaus etinio angažuotumo prie istorinio tautinės bendri-
jos regiono laiduoja kalba, kuri yra tiek tautinio tapatumo lytis, tiek egzistenci-
nės sąveikos būdas. Pasak E. Levino, „pirminė arba *prieš* pirminė tartis – *prieš*
žodis tikrąja prasme – sukelia dramatišką atsakomybės intriga (*une intrigue de
responsabilité*)“ (1978: 6). E. Levinas kalba apie tarties *epoché* (1978: 17): ištara
leidžia susklasti egzistenciją myriop dėl etinio kelio, *čia* būties *τόπος* – dėl
utopijos, laisvę – dėl atsakomybės, biografiją – dėl istorinio lūžio. Prisiminki-
me M. Heideggerį (1997), kuris, interpretuodamas G. Traklio poetinę ištarą,
kalba apie dienos ir metų virsmą, kuris, skambant varpams, įkūnija gimumo ir
marumo sąveiką, mirtingam pakeleiviui grįžtant namo. Nors M. Heideggeris
ir E. Levinas juda link skirtingų tikrovės regionų, jie numano panašų etikos ir
egzistencijos sąveikos būdą.

M. Heideggerio būties myriop koncepcija suponuoja etinę regioną, kuris
apima atsakumo, sąžinės, kaltės subregionus. Drauge marumas, neatsiejamas
nuo gimumo, laiduoja individo ir jo egzistencinės aplinkos sąveiką. Ši aplinka
atveria egzistencinės kūrybos horizontą, individui istoriškai vaizduojant. Egzis-
tencinė kūryba, kaip kultūros ašis, skleidžiasi tarpiniame atsakingame regio-
ne tarp praeities *τόπος* ir ateities utopijos. P. Ricoeuras, pratęsdamas istorinės
būties myriop interpretaciją, pabrėžia gimumo svarbą, tautai atgimstant kaip
etinio sambūvio namams. Istorinės atminties koncepciją P. Ricoeuras papildo
užmaršties reikme, istorinės brolijos nariams judant tarp prisimenamo *τόπος* ir

¹⁶⁷ E. Levinas samprotauja apie Kito nėštumą Pačiame, kuris atsakingas už Kitą (Levinas 1978: 134).

vaizdijamos utopijos. E. Levinas būties myriop regionui priešina etinį atsakomybės regioną, kupiną perėjimo trūkių ir lūžių. Nors E. Levino ir M. Heideggerio prieigos tikrovės atžvilgiu – skirtingos, jiedu, kaip ir P. Ricœuras, poetinę kalbą – egzistencinės kūrybos lytį vaizdijant istorinį sambūvį – traktuoja kaip etikos ir egzistencijos regionų sąveikos būdą.

Kitame skyriuje panagrinėsiu tradicijos perdavimo naujybės kanalais tampančioje istorinėje bendrijoje būdus.

4. CIVILIZACIJŲ IR KULTŪRŲ SANDŪROS

Kultūra: tradicija ir naujybė

Tradicija ir naujybė – du poliai, tarp kurių skeidžiasi kultūra, kaip įtempta egzistencinė kūryba. Tradicija (*trado*) suponuoja perdavimą tam tikros kūrinijos, kuriai reikalingas vis naujas supratimas, t. y. įtraukimas į naujai steigiamą hermeneutinę visumą. Viena, perduodama kultūros aplinka, inspiruojanti mūsų egzistencinį projektą. Kita, ši individuali kūryba perimtoje kultūros aplinkoje iškyla kaip naujybė, keičianti mūsų egzistencinę ir hermeneutinę visumą. Perdavimas ir perėmimas susiduria su kultūros trūkiu, su įveiktina erdvine ir laiki- ne praraja. Kartu atsiranda komunikacijos reikmė tam tikros kultūros regione, kuris driekiasi tiek vertikaliai (istorija), tiek horizontaliai (geografija). Komuni- kacija suponuoja *communis*, kaip bendriją kultūrai perduoti, kas leidžia ją pa- laikyti ir atnaujinti. Perduotina kultūra – drauge palaikytina, tačiau, atsidūrusi kitoje aplinkoje, ji keičia savo pavidalą, drauge keisdama žemę ($\gamma\epsilon\omega$), kurioje ji įrašoma ($\gamma\rho\alpha\phi\acute{\iota}\alpha$). Taigi perdavimas, palaikymas ir atnaujinimas – neatsiejami ne tik kultūros tapsmo, bet ir bendrijos bei individo joje tapatėjimo veiksniai. Šie sąveikaujantys komunikacijos (abiem minėtomis prasmėmis) modusai įtar- pina kūrybinius egzistencijos agento siekius tam tikroje kultūrinėje aplinkoje, kurioje individas ar bendrija įtarpinami kaip ieškantys savo tapatumo, t. y. kaip išeinantys į kitą aplinką, atnaujintą individualia egzistencine kūryba.

Individui ir jo bendrijai taip pat reikalinga egzistencinė komunikacija: indi- vidas palaikomas savo bendrijos, kaip jos kūrybinio palikimo perėmėjas, kuris įsirašo įdirbtinoje žemėje, ją atnaujindamas. Šis įrašymas leidžia kalbėti apie žemėlapi dviem aspektais: žemė, kaip lapas kultūros įrašui, ir įdirbtina pagal perduotą įrašą žemė. Minėta (skyriuje *Žemėlapiai: vaizdijama teritorija*), kad žemėlapis sudaromas kaip priesakas tam tikrai tautinei bendrijai įdirbti žemę su ankstesnių kartų iškovotomis ribomis. Įdirbimas čia reiškia istorinės ben- drijos sutelkimą žemėlapio įrašams perskaityti. Žemėlapis – ir vaizdas, ir raš- tas – nėra tikrovės atspindys, veikiau tikrovės vaizdijimas istorinėje bendrijoje.

Jo perskaitymas – supratimo veiksmas susiliečiant žemesniajam (raštovaizdis) ir aukštesniajam (pasaulėvaizdis) hermeneutiniams ratams: vaizdo-rašto, vaizdo-siekio, vaizdo-prisiminimo bei vaizdo-pasaulio sankirta.

Vaizdo hermeneutika, kuri išplaukia iš tradicijos ir naujybės sąveikos, iškelia vaizdinius mokslo, viešybės ir istorijos aspektus. Naujos ir senos mokslo paradigmos susiduria kaip skirtingi tiek reiškinių, tiek pasaulio vaizdai, kurie dažnai vertinami estetiniais kriterijais (darna). *Αἴσθησις*, kaip jusliškumas, vaizdo hermeneutikoje išskyla dvejopai: nurodydamas juslę (rega) ir perkeldamas už juslių (estetinis vaizdijimas). Drauge su tam tikros kultūros tradicija perkeliama tiek vaizdinė orientacija (okuliarcentrizmas), tiek matymo būdas. Pastarąjį galima apibrėžti kaip unikalų vizualumo lygmenų kombinaciją, kuri formuojasi istoriškai komunikuojant gyvoms ir mirusioms kartoms tam tikroje profesinėse arba techninėse bendrijose, kaip meistrystės (*τέχνη*) ugdymo aplinkoje.

Perdavimas (komunikacija) jau suponuoja tam tikrą viešybę: perduodamas vaizdas parodomas. Vaizdas įgauna naujus pavidalus, veikdamas kitus vizualumo lygmenis, perkeliant kultūros svorį į patį rodymą (medijas). Istorinis vaizdijimas, veikiant medijoms, išskyla kaip dvejopas žvilgsnis – pirmyn ir atgal: istorijos reiškiniai naudingi kaip tautinės bendrijos utopijos kūrimo veiksniai. Šiuo požiūriu *istorinė žiūra išskyla kaip naujybė, veikianti tautos ateities vaizdijimą. Istorinė optika, įkūnydama vaizdinį perdavimą, drauge išreiškia kultūrinės tradicijos kismą*. Medijos, transliuodamos istorinius įvaizdžius, atkerta nuo pačios tradicijos: istoriniai įvaizdžiai tampa vartojimo strategijų įkaitais. Patys savaime, jie liudija ir naujybės skurdą: vartojimo industrijos pašalina kūrybingumą, kaip egzistencijos būdą, nors ir reikalauja tam tikro išradingumo konkuruojant vartojimo taktikoms. Taigi *istorija – komunikacijos tarp kartų kanalas perduodant tam tikrą kultūrinę tradiciją, o istorijos įvaizdžiai – tautinės bendrijos, kaip tos tradicijos telkinio radimosi bei jos naujybinio tapimo veiksnys*. Tačiau veikiant medijų viešybei, istorija, kaip ir kitos kultūros lytys, gali būti „išplaunamos“ tiek nuo tradicijos, tiek nuo naujybės dėmių.

Tiek mokslinė, tiek istorinė žiūra kaip kūrybingumo strategijos – ugdomos. Universitetas, kaip utopijos ugdymo *τόπος*, drauge yra tradicijos ir naujovės susidūrimo vieta. Kartu su žinija perduodamas ir pasaulio matymo būdas, kuris neatsiejamas nuo kūrybinės egzistencijos, kaip išėjimo į vis naują vizualumo lygmenį. Tačiau dėmesys egzistencijai kaip ugdytinam gyvenimo menui (*τέχνη τοῦ βίου*) sutelkė pirmąsias mokslo bendrijas (pitagoriečiai, platonikai, peripatetikai, epikūrininkai, stoikai). Todėl gyvenimo, kaip meno, studijos susieja kiekvieną universitetą su antikinė tradicija. Šiuo požiūriu *kiekvienas naujoviškai ugdomas mokslas perkeltinas toli už savęs į gyvenimo meną ir toli prieš save į šio meno istoriją*. Maža to, universitetas – ir tautos žiedo santalkos vieta, nors jo

bendruomenė visada linksta į universaliają žinią. Šiuo požiūriu universitetas, užimdamas tarpinę padėtį, visada yra utopiškas, t. y. bevietiškas tarp tradicijos ir naujovės, tarp lokalumo ir globalumo. Nežiūrint to, arba kaip tik dėl to, universiteto ir tautos tapimas yra lygiagretūs.

Taigi kultūrinės tradicijos perdavimas sutelkia tautinę bendriją, o šios istorija iškyla kaip kultūros kanalas, kuriame ne tik įsisavinama tradicija, bet ir randasi naujovės. Tautinė bendrija vaizdiama turint prieš akis tautos pasaulį-vaizdą, kuris skleidžiasi istoriškai. Tradicijos, kurios aspektas yra naujybė, tėkmė – dvikryptė: bet koks istorinis vaizdijimas nulemtas mūsų naujybinės žiūros. Kitaip tariant, vaizdas-prisiminimas ir vaizdas-siekis yra neatsiejami. Istorinė rekonstrukcija be dekonstrukcijos ir destruktijos – aklinėjimas kultūros kanalo tamsoje. Ir atvirksčiai, *mūsų, kaip tam tikros bendrijos dalyvių, siekiai visada nušviesti tos bendrijos istorinės perspektyvos, be kurios naujybė prarastų tradicijos foną, vadinasi, ir bet kokią naujybiškumą.*

Šiame skyriuje pirmiausia panagrinėsiu tradicijos ir naujybės santykį, remdamasis, viena, egzistencinėmis prieigomis, kita, mokslo filosofijos perspektyvomis. Vėliau – naujo kultūros reiškinio komunikacinius aspektus kintančio gyvenamojo pasaulio kontekste. Galiausiai atsigręšiu į universitetą, kaip komunikacijos modelį bei tradicijos ir naujybės susidūrimo vietą tautinės bendrijos istorinės raidos kontekste. Be minėtų teorinių prieigų remsiuosi ribų diskursu ir vizualumo studijomis, o kaip atvejį pasitelksiu Vilniaus universiteto istoriją, kuri neatsiejama nuo LDK, kaip istorinės bendrijos tapimo.

Tradicija ir naujybė

Koks santykis tarp kultūros tradicijos ir kultūrinės naujybės ar net kultūros revoliucijos? Viena, revoliucinė naujybė apibrėžiama priešinant ją tradicijai. Kita, bet kokia naujybė reikalinga įgyvendinimo, kuris įmanomas tik tam tikrame kultūros tradicijos kanale. Įgyvendinimas neatsiejamas nuo įvietinimo gyvenamajame *τόπος*, taip pat – nuo įdirbimo šio kultūros lauko, kuris įvaizdinamas mūsų egzistencinės kūrybos šviesoje. Pati egzistencinė kūryba, išskylanti kaip naujas reiškiny bendrijos gyvenamajame fone, yra utopinė, t. y. perkelianti į naują įdirbtiną *τόπος*. Kyla klausimas, koku mastu naujybė turi būti nauja, kad ji būtų naudinga šiam tradicijos perkėlimui, kuris visada pakeičia pačią tradiciją. Kita šio klausimo pusė: ar revoliucinga naujybė, neigianti tradiciją, geba užtikrinti įgyvendinimą, įdirbimą, įvietinimą ir įvaizdinimą kaip kultūros tapimoodusus?

Galima kalbėti apie skirtingus kultūros revoliucijos aspektus: politinį, etinį, estetinį, episteminį, kurie neatsiejami. Antai T. Kuhnas (1970) nagrinėja mokslo

revoliucijas kaip epistemologinį lūžį. Epistemologija suponuoja pažintinį *λόγος*, kaip intelektualinės tradicijos foną, kuriame iškyla mokslo naujybė. I. Kantas (1982) intelektą sieja su vaizduotės galia, kuri atnaujina pažįstantį protą, tačiau nesuteikia reiškiniams tikrumo. Teigdamas, kad įvaizdinimas yra įtikrovinimo aspektas (Kačerauskas 2008b), remiuosi ne tiek epistemologinėmis (pažinimo), kiek hermeneutinėmis (supratimo) priegomis. Anksčiau (skyruije *Matymas, žiūra ir vaizdijimas*) minėta, kad vaizdo hermeneutika susijusi su skirtingais vizualumo lygiais (matymas, žiūra, vaizdijimas) bei skirtingais supratimo ratais, kurie susikloja. Tiek supratimo procesas (vaizdijimas), tiek rezultatai (vaizdas-daiktas, vaizdas-prisiminimas, vaizdas-siekis, vaizdas-pasaulis) čia siejami su vizualumu. Vaizdo hermeneutikoje naujybė iškyla dvejopai: viena, pats kultūros „vaizdinis posūkis“ (Mitchell 1994) iškyla kaip tam tikras kultūros atsinaujinimas (jei ne revoliucija), kita, kiekvienas kultūros posūkis susijęs su vaizdo pokyčiu tiek žemesniame (daikto matymas), tiek aukštesniame (pasaulio matymas) lygmenyse.

Kiekviena kultūros revoliucija siekia pristatyti naują pasaulio vaizdą, kuris susijęs su pažintina (epistemologija) grožio (estetika) ir gėrio (etika) žmogiškąja visuma. Būdami vieši, šie idealūs žmogaus veiklos modusai iškyla kaip socialinio kismo šaltiniai. Viešumas ir utopiškumas – skirtingos tos pačios monetos pusės: tik būdama vieša, t. y. politinė, idėja yra sektina ir, atvirkščiai, tik būdama utopinė, t. y. be konkrečios vietos (*τόπος*), neįvietinta, idėja gali iškilti kaip vieša. Pažinimas ir supratimas – taip pat viešumos aspektai. Pažinimo ir supratimo skyrības inicijuoja ne tiek skirtingos mokslo prieigos (epistemologinė ir hermeneutinė), t. y. skirtinga mokslinė žiūra, kiek jų santykis su viešybe. Pažinimas apeliuoja į apšviestą viešai vartotiną globalią tiesą, supratimas – į lokalų reiškinį, veikiantį mūsų egzistencinį išėjimą link viešai vaizdijamos visumos.

Pažįstame ir suprantame, kaip socialinių institucijų (taip pat ir universitetų) nariai, t. y. tradiciniu būdu, veikiamu medijų, šioms perduodant ne tik kultūros vaizdus, bet ir jų žiūrą. Medijos, kaip viešumos priemonės ir įkaitai, ne tik įvaizdina kultūros lytis viešumos agentų matymui, bet ir išvaizdina jas prisidedamos prie jų suvienodinimo homogeniškoje kultūros tėkmėje be lokalių skirčių. Tokioje kultūros tėkmėje be slenksčių negalimas joks egzistencinis išėjimas, kaip naujybinės kūrybos akstinas. Todėl *medijos, perduodamos kultūros lytis, ne „keičia viską“*, perfrazuojant M. McLuhaną (2003), *bet atvirkščiai, nieko nekeičia, t. y. nuskurdina tradiciją, atimdamos iš jos naujybiškumo reikmę*¹⁶⁸. Kiekvienas individualus vaizdas medijų *das Man* (Heidegger 1993) veidrodyje virsta „tuo pačiu“: vietoj egzistencinio įvaizdinimo turime medijų išvaizdinimą.

¹⁶⁸ M. McLuhanas kalba apie juslių užblokavimą ir autoamputaciją, kurios keičia visos kultūros sandarą (2003: 61).

Praradusi atsinaujinimo galimybę, tradicija ima merdėti, tapdama medijų įkaite. Taigi *kultūros hermeneutika* (kurios dalis – vaizdo hermeneutika), *skleistina kaip tradicijos ir naujybės sąveika, apima kultūrinę regionalistiką, kuri suponuoja slenksčius ir ribas tarp skirtingų sambūvio įvėtinimo lygmenų*. Pastaruosius atspindi skirtingos pažinimo ir supratimo optikos.

Tačiau pažinimas yra viešo atsinaujinimo veiksnys. Neatsitiktinai F. Baconui „žinojimas – jėga“, o K. Marxui – idėjos, turėjusios pakeisti pasaulį. Žinojimą jėga paverčia viešybe, kur jis rezonuoja perduodamas¹⁶⁹. Kitaip tariant, žinojimas tampa grėsmingas, susiliedamas su medijų „fataliomis strategijomis“ (J. Baudrillardas), kurios, pačios būdamos aklos, aptemdo ir žinojimą. Šis, atsiskyręs nuo kitų žmogaus kūrybinės visumos dėmenų, negeba peržengti kultūros slenksčių ją atnaujindamas. Šio viešo uždaro pradžia – autorefleksijos negeba¹⁷⁰, t. y. nematymas savęs egzistencinės kūrybos visumoje. Panašiai revoliucinga naujybė, nutraukusi ryšį su tradicija, pakeičia pasaulį tik nuskurdindama kultūrą, kuri pajungiama politinei ideologijai. Taip, būdamas naujybės akstinas, pažinimas veda į monopolizavimą, centralizavimą ir biurokratizavimą viešo pasaulio vaizdo, kuris atremtas į „mokslius“ pamatus. Mokslo krizė¹⁷¹ iškyla kaip išvaizdinimo išdava, mokslui nematant savęs egzistencinės kūrybos kontekste, kuris skleidžiasi kaip tradicijos ir naujybės sąveika rišioje kultūros mozaikoje.

Čia „mokslinis“ nurodo inertišką mąstymą, uždara tiek, kiek jis yra politinis. Galima kalbėti apie idėjų komunikaciją politiniame rate, kuriame skleidžiasi kultūra. Politika kaip komunikacijos kanalas kultūros fenomenams – ne tik kultūros dalis, bet ir kultūros sklaidos aplinka. Politikai ir kultūrai keičiantis vaidmenimis, susidaro komunikatyvi erdvė individui, kaip bendrijų mazgui. Individo egzistencinė kūryba yra nuolatinė ieška vaizdo brolių, kuriuos radęs jis suriša skirtingai vaizdijančias brolijas savo gyvenimo siekių mazgu. Taigi *individas, nuolat išeidamas į kitą vaizdinį lygmenį, drauge sumezga ne tik vaizdo brolius, bet ir istorines brolijas*¹⁷². Kitaip tariant, istorinių bendrijų komunikacijos grandis – individas, kurio egzistencija traktuotina kaip kūrybinis vaizdijimas. Tačiau šio vaizdinio atsinaujinimo sąlyga – istorinė žiūra, t. y. tradicijos perdavimas, kurio agentas – egzistuojantis individas su savo vaizdine aplinka.

Grįžkime prie politikos klausimo, kuris nėra tapatus viešumos ir viešybės klausimams. Politika gali būti nevieša, o viešuma – nepolitiška. Viešybės sąvoką čia vartoju siekdamas pabrėžti medijų vaidmenį: ne bet kokia viešuma (kaip

¹⁶⁹ Anot V. Flusserio, „užuot mažėjusi, informacijos suma perduodant didėja“ (2007: 248).

¹⁷⁰ Pasak M. Horkheimerio ir T. W. Adorno, mokslas neturi savimonės, tai – priemonė, techninės pratybos, nutolusios nuo savo tikslų refleksijos (1984: 104).

¹⁷¹ Apie kurią kalbėjo M. Husserlis (1962).

¹⁷² Individo, kaip bendrijų mazgo, idėją plėtoju *Tikrovėje ir kūryboje* (Kačerauskas 2008).

ir politika) yra paremta medijomis. Šie trys politinio gyvenimo modusai liudija tiek kultūros su įvairiais lygmenimis erdvumą, tiek jos komunikatyvumą. Kiekviena visuomenė turi kultūros politiką, apimančią mokslo politiką – visuomenė bręsta palaikydama viešąją erdvę (*πόλις*), kur susikerta viešuma, viešybė ir politika. Gyvenamoji erdvė yra vieša tiek, kiek kariauja šie modusai, suteikdami kūrybinį pereinamumą nuo vieno vizualumo lygmens prie kito. Nors matymas, žiūra ir vaizdijimas nėra vien politinio gyvenimo priklausiniai, jie persistumia drauge su šių modusų poslinkiais. Vizualumo procesų persistūmimas vienas kito ir rezultatų atžvilgiu politinio gyvenimo erdvėje su kariaujančiais modusais žymi kūrybos komunikaciją, kuri neatsiejama nuo mūsų judėjimo link egzistencinio vaizdo kaip viešai vaizdijamos utopijos.

Komunikacija, neatsiejama nuo *communis* (bendrijos, brolijos), žymi poslinkį nuo individualaus prie bendrinio vaizdo, kuris iškyla būdamas ne tiek abstraktus (metafizinis), kiek priklausydamas bendrijai – ir vaizdijančiai, ir vaizdijamai. Todėl socialinio mazgo vaidmenį atlieka ne vien individas, bet ir bendrija, turėdama savo viešąją erdvę komunikaciniams poslinkiams. Universitetas, kaip vieša erdvė, yra brandinamų visuomenėje kultūros siekių ir perduodamų iš kartos į kartą mokslo idėjų mazgas. Taigi universitetas – vieša vieta idėjų cirkuliacijai tiek didžiajame, tiek mažajame komunikacijos ratuose, kur jos keičiasi vaidmenimis. Šiuo atveju didysis ratas susijęs su mokslo politika¹⁷³, o mažasis apima komunikaciją specializuotuose mokslų laukuose.

Mažasis ir didysis komunikacijos ratai, kurie drauge ir hermeneutiniai, susikabina vaizdiniais krumpliaračiais: mes suprantame reiškinius, matiniui išskylant žiūrinio, o šiam – vaizdinio kontekste. Tai įmanoma ugdomam individualiam matymui slenkant link bendrijos žiūros, kuri keičiasi individui įgyvendinant (drauge įvaizdinant) savo hermeneutinę egzistencinę visumą. Pats ugdymo procesas – naujybės ir tradicijos susidūrimo atvejis, nerimstant vaizdų karams. Ideologinis ugdymas išplaukia iš politikos ir pažinimo simbiozės, kuri numato vienalytę pažintinę bendrijos aplinką, ignoruojant tiek individualų vaizdijimą, tiek naujybiškumą, nors kaip tik toks homogeniškos visuomenės vaizdas yra labiausiai utopinis. Politikos ir viešybės vedybos iš išskaičiavimo medijuotoje kultūroje ne pašalina, bet paaštrina vizualumo prieštaras, kurios kaip komunikaciniai vaidai perkeliamos į kultūros kuluarus. Vaizdo hermeneutikos terpė – individo egzistencinė aplinka vietoj politinės kultūros, prižiūrimos medijų. Vaizdo hermeneutikos reikmė iškyla tik esant vaizdų polifonijai: *πολύ* ir *φωνή* (garsas, kalba) sankiba čia žymi kalbinės aplinkos lūžius ir kaitą, susidūrus perduodamai tradicijai ir kuriamai naujybei.

¹⁷³ Mokslo politika, kultūros politika ir politika – trys politinio gyvenimo lygmenys, kurie sąveikaudami gali peržengti politinės viešybės ribas, žyminčias vienalytę medijų kultūros erdvę be vizualumo slenksčių ir skirtingų gyvenimo modusų įtampas.

Komunikacinis naujo reiškinio aspektas

Pažinimo su politinėmis sąsajomis alternatyva yra supratimas, kuris išplaukia iš egzistencinio požiūrio. Alternatyva kaip kitybė nurodo kultūros – egzistencinės kūrybos – sandarą, kuri nepašalina kitokios perspektyvos, t. y. vaizdijimo, galimybės. Nebendramatiškumo tezė ne pašalina kultūros kaip visumos studijas, bet praturtina jas naujų, kitokių žiūrų galimybėmis. Kitaip tariant, nebendramatiškumo tezė reikalinga kultūros, kaip rūbo su paslėptomis raukšlėmis, sampratai. Kultūros, kaip egzistencinės kūrybos, daugybiškumą ir kitybiškumą suponuoja tiek žiūros individualumas, tiek vaizdinis išeinamumas, kurie išplaukia iš egzistencijos sandaros. Individuali būtis myriop (*Sein zum Tode* – M. Heideggeris) yra kūrybiškumo, kaip atsparo ne tik akiai mūsų lemčiai, bet ir pačiai viešo *das Man* mašinerijai, šaltinis. Šiuo požiūriu būtis myriop – įvaizdinimo kelias, vedantis į utopiškos kultūros visumos įgyvendinimą, įtikrovinimą ir įdaiktinimą. Tačiau utopiškumas kaip kultūros raukšlėtumo aspektas – būtina egzistencinio vaizdijimo sąlyga: mūsų nauji vaizdai, būdami pakeliui, hermeneutiniu ratu grąžina prie perduotinos tradicijos.

Taigi susiduriame su egzistencine atspara pačiai viešybei, bet kokiai atsparai išskylant tik kaip vaizdijamam reiškiniui, t. y. viešai. Maža to, mūsų egzistenciniai siekiai, net labiausiai individualūs, bręsta viešai vaizdijamoje aplinkoje, kurią keičia kiekvienas egzistencinis projektas. Ši geba keisti yra politinė dėl viešojo poveikio, nors politiškumas ir viešybė nesutampa įgydami skirtingus atspalvius, klostantis kultūros rūbui. Vadinasi, *kiekvienas įgyvendintinas naujas reiškinys reikalingas vaizdinės aplinkos, kurią jis pakeistų įvaizdinamas*. Taigi *kultūros kismas išplaukia iš naujo reiškinio vaizdinėje tradicijoje komunikacinių galimybių*. Apskritai galimybė ir komunikacija – neatsiejamas: perdavimas įmanomas tik esant paslėptoms vietoms (raukšlėms), kurios atveriamos perdavimo metu. Vaizdijama utopija – viena iš tokių vietų (bevietiškumą), kurios atsiveria perduodamos tradicijos ir kuriamos naujybės kryžkelėje.

Tokiu būdu galima kalbėti apie viešybę kaip įgyvendintino ir įvaizdintino reiškinio komunikacinę galimybę. Čia iškyla skirties tarp viešos ir politinės sferų niuansas: perduodamas gyvenamajame pasaulyje, egzistencinis reiškinys nebūtinai politinis net traktuojamas plačiąja prasme, t. y. kaip besireiškiantis polyje. Reiškiamasis apima įdaiktinimą ir įvaizdinimą kaip įtraukimą į kuriamą egzistencinę visumą, kuri lieka paslėpta kultūros rūbo klostėse, kol netampa vieša. Susiduriame ne tik su mūsų aktualia politine veikla, bet ir su vaizdine komunikacija, kuri apima ankstesnes kartas. *Kiekviena mūsų tėvų utopija aktuali ir mums ne dėl mūsų nekintančio gyvenimo, priešingai, dėl naujo socialinio horizonto, kur ši utopija iškyla sudarydama naują dvasinį poliį. Todėl, pati perduotina mūsų socialiam gyvenimui, tradicija iškyla kaip naujybės aspektas*.

Taigi turime traktuoti mūsų socialinę aplinką kaip istorinę, o istorinę bendriją – kaip mūsų socialinę aplinką. Kitaip tariant, mūsų tautos istoriniai herojai yra mūsų socialiniai partneriai, kurie patenkinami įgyvendinant jų utopijas. Kita vertus, kiekvienas herojus gyvas dėl jo vaizdinio, sukurto tokioje vaizdijamoje bendrijoje kaip tauta¹⁷⁴. Kaip vaizdijama bendrija, tauta yra tikroviška dvejopai: kaip įvaizdinama mūsų egzistencinių siekių horizonte ir kaip vaizdijanti savo herojus, kurie atveria mums tą horizontą. Įvaizdinimas ir įtikrovinimas čia – analogiški egzistencinio tapsmo (kalbant tiek apie individą, tiek apie bendriją) modusai. Analogiški nereiškia tapatūs, veikiau sąveikaujantys tam tikro herojiškai iškovotino *λόγος* horizonte, kuris atsiveria naujai kiekvienai kartai. Kiekvienas herojus gyvas dėl savo įvaizdžio, sukurto vaizdijančioje ir vaizdijamoje bendrijoje. Taigi *istorinis vaizdijimas, apimantis ateities siekius, yra kūrybiškumo, žadinančio bet koki kultūros kismą, aspektas*.

Atmestas reiškiny nesukelia jokio kultūros kismo ir, atvirkščiai, įsisavintas naujas reiškiny inicijuoja gyvenamojo pasaulio kismą nepaisant to, kad jis praranda savo naujumą pačios komunikacijos metu. Tiesą sakant, „atmestas reiškiny“ yra *contradictio in adjectum*: iškildamas reiškiny jau įsisavintas kaip per teiktinas bent jau kritikai. Tačiau kultūros kismas reikalingas tam tikros atsparos komunikacijos kanaluose, kur nušlifuojamas kiekvienas reiškiny, pasirodęs kaip naujybė. Ši atspara keičia pačią socialinę komunikaciją, kurios agentai taip pat yra istorinės bendrijos. Kita vertus, kiekvienas reiškiny praranda savo naujumą kaip gebą priešintis ir drauge perkelti mūsų kultūros *τόπος* komunikacijos metu.

Universitetas kaip komunikacijos modelis

Universitetas su mokslo komunikacija yra sąveikos tarp tradicijos ir naujybės, *τόπος* ir utopijos, viešybės ir politikos, bendrijos ir visuomenės, mokslo ir ugdymo modelis. Universiteto įsteigimas paprastai išplaukia iš socialinio atsinaujinimo plačiaja ir naujų metodų siaurąja prasme reikmės. Antai Bolonijos universitetas suvienijo magistrus, atvėrusius naujas prieigas kanonų teisėje, o Paryžiaus – naują dialektinį mąstymą teologijoje. Naujybė šiuo atveju tampa akstinu burtis į bendriją, kuri užtikrintų kūrybinių užmojų perdavimą. Perduodami jie įgauna tam tikrą formą – yra įgyvendinami, įtikrovinami ir įvaizdinami naujame mokslo komunikacijos regione, įvardytu *universitas*. Universitetas reiškė ne mokslų visumą¹⁷⁵, bet mokslo ir ugdymo visybinį

¹⁷⁴ Prisiminkime B. Andersoną (2006).

¹⁷⁵ Nei Bolonijos, nei Vilniaus universitete jos nebuvo; jie teturėjo po vieną aukštesnįjį fakultetą: pirmasis – kanonų teisės, antrasis – teologijos. Tiesa, aukštesnysis fakultetas, rodantis mokslo horizontą, buvo būtinas.

regioną, kuriame visuomenei rodoma naujybė ir perduodama bendrijos dalyviams žinijos įgijimo tradicija. Universiteto bendrija, sudarydama lokalių regioną¹⁷⁶, susaistytą tiek su tautine visuomene, kurios galva pripažįsta jos ypatingą matymą ir vaidmenį (privilegija), tiek su pasaulio mokslo šviesos visuomene, kuriai atstovauja popiežius, sankcionuojantis naują šviesos židinį (bulę).

Kiekvieno universiteto radimasis išreiškia iškilimą naujos bendrijos, kuri susaistytą tiek su tautos regionu, tiek su pasaulio mokslo bendruomene. Užimdama tarpinę padėtį, universiteto bendrija yra utopinė: ji rodo tautai kelią remdamasi perduodama visuotine tradicija, kurią papildė žinijos būdais, iškilusiais tautiniame regione. Universitetas buvo visybė ir kaip autonomiška visuma su teisiniu, administraciniu ir finansiniu imunitetu. Autonomija – taip pat tradicija, siekianti pirmojo – Bolonijos – universiteto atsiradimą: Frydricho I privilegija *Authentica Habita* suteikė šiam universitetui teisinį išskirtinumą. Valdovų privilegijos, išskiriančios aukštąją mokyklą kaip valstybės mokyklą „galvą“ (centrinę mokyklą), taip pat suteikdavo jai universitetų komunikacinės visybės nario statusą: privilegija, kaip tam tikra tradicija, įrašydavo naują valstybės mokslo bendriją į pasaulinį tinklą tradicijai perduoti.

M. P. Šaulauskas ir A. Bumblauskas universiteto visybiškumą sieja su vertybiniu trejybiškumu, kuris atspindi istorinio universiteto, išgyvenusio skirtingas epochas, raidą: 1) „viduramžių polilogas“, pagrįstas multicentrizmu ir netarpiška kompetencijos komunikacija, 2) „modernusis statizmas ir scientizmas“, sietinas su tautiniu „monocentrizmu“ ir medijuotu kompetencijos perdavimu, 3) „šiuolaikinis ekonomizmas ir globalizmas, palaikomas tarptautinio monocentrizmo“ ir medijų „kompetencijos instrumentarijumi“ (2009: 10–11). Autoriai pagrįstai kalba apie perduodamos vertybinės tradicijos ir naujos mokslinės kūrybos sąveiką. Be to, vertybinis pjūvis leidžia jiems istoriškai traktuoti universiteto bendrijos tapsmą, kuris neatsiejamas nuo tautinės visuomenės raidos. Galiausiai tai atliepia pliuralistines mokslo, neatsiejamo nuo moralės, prieigas. Tačiau lieka neaišku, kaip šios vertybės, atspindinčios skirtingą istorinės visuomenės žiūrą, sugyvena po vienu universiteto stogu, sudarydamos viena kitai atsvarą. Bet kokio vaizdo rekonstrukcija kitame egzistencijos regione yra naujybė. Kiekviena istorinė žiūra yra utopiška, t. y. bevieta, balansuodama tarp praeities reiškinių ir ateities pavidalų.

Istorinių vertybių vaizdijimas – taip pat rekonstrukcija, neatsiejama nuo mūsų, matančių ir kalbančių tam tikrame sambūvio regione, siekių. Vertybės,

¹⁷⁶ Iš pradžių Vilniaus universiteto bendriją tesudarė 50–60 darbuotojų (1994: 45) ir 600–800 studentų (1994: 44).

veikiančios mūsų matymą įvairiais lygmenimis, reikalingos kaip vaizdinio supratimo ratų dantračiai, sukabinantys skirtingas vizualumo plotmes ir iškeliantys mus kaip vientisas būtybes, kurias vienodai stebina „žvaigždėtas dangus virš manęs ir moralės dėsnis manyje“ (Kant 1987: 186). Šis žiūros horizontas nuo žvaigždėto dangaus iki moralės dėsnio maitinamas tiek mūsų istorinio matymo, tiek ateitinio vaizdijimo. Vertybės, skirtingai nei moralės dėsnis, sutelkiantis mąstymą į didįjį (kategorinį) imperatyvą¹⁷⁷, išskleidžia mūsų žiūrą nuo vieno egzistencinio horizonto krašto iki kito, apimdamos skirtingus gyvenamuosius regionus, nukreiptus tiek į praeitį, tiek ateitį. Drauge vertybės sutelkia, apibrėždamos egzistencijos regioną, kuriame teikiami pavaldai vaizdijamiems reiškiniams, perkeliantiems mūsų žiūrą. Vertybių spektro sutraukimas į tris, nors ir padeda lokalizuoti tam tikrą žmogiškos veiklos regioną (būtent universitetą) ir išreiškia sutelktą mąstymą, apriboja mūsų žiūros horizontą, kuris plečiasi sąveikaujant tradicijai ir naujybei. Vertybės traktuotinos kaip tam tikri vaizdo hermeneutikos mazgai, organizuojantys mūsų supratimą, bet drauge atveriantys gyvenamąjį horizontą. Vertybės, pačios būdamos paslankios, išreiškia egzistencinių regionų sankirtas ir iškyla kaip mūsų žiūrą (ir mokslinę) perkeliantys veiksniai. Vertybės ir perduodamos kaip tradicija, ir sukuriamos kaip naujybė. Jų istoriškumas reiškia tiek kaitą, keičiantis istorinės visuomenės žiūrai, tiek istorinės atminties svarbą, tam tikrai bendrijai vaizdijant savo ateitį.

Vilniaus universiteto (VU) radimąsi laidavo tiek Abiejų Tautų Respublikos valdovo Stepono Batoro privilegija, tiek popiežiaus Grigaliaus VIII bulė, tiek LDK pakanclerio E. Valavičiaus mažasis antspaudas, pavadavęs didįjį antspaudą, buvusį kanclerio Radvilos Rudojo rankose. Universitetas radosi susiklojus pasaulietinei valdžiai ir bažnytinei valiai, karalystės politikai ir didžiosios kunigaikštijos lūkesčiams, ordino mesianizmui ir tautos rūpesčiui. Vilniaus universitetas, plėtojamas jėzuitų ir globojamas valstybės veikėjų, tapo skirtingų – *sacrum* ir *profanum*, globalaus ir lokalaus, mokslinio ir politinio – regionų paribio žeme. Kaip šiauriausias ir ryčiausias kontrreformacijos židiny, VU „tapo jėzuitų ekspansijos centru visoje Respublikoje“ (Pavilionis 1994: 38). Šiuo požiūriu VU laikytinas Vidurio Europos modeliu: būdamas pakraštyje, jis tapo kovos už tam tikras Europos vertybes centru¹⁷⁸.

A. Bumblauskas ir M. P. Šaulauskas pagrįstai atkreipia dėmesį į VU absolventus, šventąjį (A. Bobola), žvaigždžių tyrinėtoją (M. Počobutas), dangaus kūnų vardo savininką ir universiteto svetur įkūrėją (I. Domeika) bei poetinio žodžio

¹⁷⁷ „Elkis taip, kad tavo valios maksima visada galėtų būti ir visuotinio įstatymų leidimo principu“ (Kant 1987: 45).

¹⁷⁸ Plačiau apie šią Vidurio Europos koncepciją žr. skyriuje *Vidurio Europos vaizdijimas*.

meistrus (M. K. Sarbievijus, Cz. Miłoszas)¹⁷⁹. Ši vaizdytojų sąrašą galima papildyti I. Kanto tradicijos tęsėju (J. H. Abichtas¹⁸⁰). Visi jie susidūrė su reiškinais, apšviečiančiais mūsų vaizdijimo horizontą nuo žvaigždžių virš mūsų iki moralės nuostatų mumyse. Šventasis rodo kelią, apšviestą vaizdijamos anapusbės, žvaigždžių tyrinėtojas – neaprėpiamą kelią virš mūsų, universiteto įkūrėjas – VU modelį kaip universitetinį kelią, poetai – kelią tarp žodžio ir egzistencijos, filosofas – minties kelią. Metodas reiškia kelią mokslininko, kuris yra tiek tam tikros bendrijos vaizdijimo dalyvis, tiek individualios žiūros, neatsiejamos nuo jo būties myriop turėtojas, t. y. komunikacijos agentas ir pasipriešinimo jai herojus. Naują kūrybos kelią geba rodyti tik perduodamos tradicijos auklėtinis, atsparus jai įkūnydamas tam tikrą vertybių mazgą, atremtą į egzistencinę žiūrą. Ši klostosi kaip skirtingų vizualumo lygmenų sankirta, individui dalyvaujant kūrybiniuose bendrijos užmojuose.

Universitetas yra tiek komunikacinių kanalų, susijusių su naujų idėjų perdavimu, tiek biurokratinės mašinerijos, grasančios pačiai komunikacijos naujybei, modelis. Universitetas, kaip vieša vieta, ir atspindi, ir apšviečia keistiną politinę visuomenę. Vilniaus universitetas, įsteigtas kosmopolitinio jėzuitų ordino, buvo ne tik kovos už katalikiško regiono atgavimą centras (kontrreformacijos forpostas), jis išreiškė ir tautos (švietimo galva) bei valstybės (tarnautojų kalvė) lūkesčius. Jau pradiniam VU raidos etape susimezgušios tautinė ir universali žiūra leido atverti kūrybingą horizontą mokslininkui, esančiam tarp dviejų – tradicijos ir naujybės, sambūvio ir individualios būties – regionų¹⁸¹. Tautai tapus kito politinio regiono dalimi (1795 m.), VU bendrijos žiūra imta traktuoti kaip svetima, todėl universitetas, kaip nesuderinamas su naujuoju *πόλις*, uždaromas (1832 m.). 1919 m. bandymai atkurti VU – dar vienas mokslinės tradicijos ir politinės naujybės sampynos pavyzdys: kiekvienas atkuriamo universiteto (lietuviškojo, lenkiškojo, socialistinio) modelis išreiškė mokslo regiono, kaip vaizdijimo vietos ir tam tikros politinės bendrijos (tautinės ar klasinės), žiūros sąsajas. Universitetas – ne tik komunikacijos regionas perduodant tradiciją ir kuriant naujybę, bet ir politikos bei viešybės mazgas. Viena, universitetas, būdamas visuomenės modelis (miniatiūrinis *πόλις*¹⁸²), pats

¹⁷⁹ Tai netiesioginis priekaištas VU istorijos (Pavilionis 1994) sudarytojui bei autoriams, kurių žiūrai trūksta visybiškumo: filosofijos tapsmą universitete aprašinėja istorikas, neskiriantis teologijos nuo teleologijos (1994: 88), o tarp iškilų VU asmenybių istorikai nemato nei šventojo (A. Bobolos), nei Nobelio premijos laureato (Cz. Miłoszo), nei europinio masto poeto (Adomo Mickevičiaus). Tai siauro vaizdijimo pavyzdys: profesinis vaizdas bendruose mokslo namuose netampa skirtingų bendrijų vizualumų mazgu.

¹⁸⁰ Plačiau apie J. H. Abichtą žr. (Tunaitis 2009).

¹⁸¹ Pasak E. Gudavičiaus, „tautiškumas, objektyviai talkinęs reformacijai, turėjo trauktis prieš universalizmą, bet, antra vertus, siekta kuo plačiau bei geriau pasinaudoti kiekvienos tautos kūrybinėmis galiomis ir tam net jas sužadinti“ (Pavilionis 1994: 41).

¹⁸² Platono (1981) teigimu, kaip tik VU dydžio bendruomenė (apie dvidešimt tūkstančių piliečių) sudarytų optimalaus dydžio miestą valstybę.

yra tam tikra įviešinimo ir įpolitinimo vieta. Antra, būdamas įtrauktas į pasaulinį mokslo tinklą, jis dalyvauja medijų strategijose, kurios suponuoja reitingų kompleksą¹⁸³. Galiausiai universiteto su Filosofijos fakultetu priešakyje¹⁸⁴ mokslininkai tyrinėja naujus viešybės bei politikos reiškinius, matydami juos tam tikroje mokslinės žiūros perspektyvoje. Politikos ir viešybės santuoka sekuliarizuotoje valstybėje paradoksaliai aktualizuoja universiteto absolventus šventuosius: nors Bažnyčia atskirta nuo valstybės, ji nėra atskirta nuo viešybės, kurios „privalumais“ sėkmingai naudojasi. Be to, kiekviena beatifikacija ir kanonizacija – politinis reikalas, kuris priklauso nuo šventojo atstovaujamo politinio darinio įtakos bei Vatikano politinės žiūros. Šiuo požiūriu šventųjų kiekis – politinio darinio „svorio“ rodiklis¹⁸⁵. Ir atvirksčiai: šventieji, kaip mūsų vaizdijami globėjai, nušviečia politinį tautos kelią. Taigi sekuliarizuotoje valstybėje, drauge su padidėjusiu medijuotos politikos „svoriu“, naujai iškyla ir šventųjų, kurie atstovauja šimtmetinei tradicijai ir atspindi politines tendencijas, vaidmuo.

Socialinė istorija, kaip kultūros tradicijos talpykla, interpretuotina apmąstant utopiją, kaip naujus viešus siekius. Net istorinė mūsų protėvių utopija vaidina naujybės vaidmenį dėl socialinio kismo ir kūrybinio vaizdijimo. Tokiu būdu istorija yra tam tikra socialinė komunikacija, kaip kultūros kanalas įgyvendintinai utopijai. Tradicija ir naujybė visada žengia koją kojon. Tai – skirtingi kultūros kaip egzistencinės kūrybos aspektai, kurie keičiasi vaidmenimis, skleidžiantis kultūros lytims. Tradicija ir naujybė neatsiejamos nuo tam tikros žiūros perdavimo kultūros kanalais: individo vaizdijimas įmanomas sambūvio horizonte, kuris atveria vis naujus egzistencijos regionus. Skirtingi kultūros raidos dalyvių – tiek bendrijų, tiek individų – vizualumo lygmenys iškyla ne tik ir ne tiek dėl kultūros okuliarcentrizmo, kiek dėl sambūvio sandaros: ir individas, ir bendrija veikia kaip skirtingų vizualumo regionų mazgai. Universiteto bendrija – vienas iš tokių mazgų, kur susikryžiuoja techninė (meistrystė), politinė (viešybė), istorinė (atmintis), egzistencinė (perkėlimas), utopinė (bevietišku- mas) žiūros, tradicijai ir naujybei keičiantis vaidmenimis.

Kitame skyriuje toliau plėtosiu regiono temą civilizacijos raidos, veikiamos individo, kontekste.

¹⁸³ Nuo šio reitingų komplekso nėra laisvi ir M. P. Šaulauskas su A. Bumblausku, kurie teisinasi dėl žemo VU reitingo (Šaulauskas, Bumblauskas 2009).

¹⁸⁴ Prisiminkime I. Kantą (2005), kuris svarstė apie filosofijos ir teologijos santykį: pirmoji, būdama tarnaitė, neša antrosios šleifą ar apšviečia deglų jos kelią?

¹⁸⁵ Tai, kad Vilnius – bent aštuonių šventųjų (stačiatikių šv. Antano, šv. Jono, šv. Eustachijaus, unitų šv. Juozapo, katalikų šv. Kazimiero, šv. Bobolos, šv. Rapolo, šv. Faustinos) miestas, rodo ne tiek Lietuvos politinį „svorį“, kiek skirtingų politinių darinių pretenzijas į Vilnių, kuris tapo ne tik šventųjų kryžkele, bet ir politinės kovos žeme.

Biografija ir civilizacija

Kas bendra tarp civilizacijos ir individo? Civilizacija – tam tikros visuomenės kūrybinė visuma, išsiskirianti mažiau aktyvių visuomenių fone tiek laiko, tiek erdvės atžvilgiu. Atrodo, civilizacija lygintina su individu: tiek savo veikimu istorijos „pirma jame plane“, tiek savo kūrybiniais siekiais, tiek gyvendama nuo gimimo iki mirties. Gimdamos, kovodamos tarpusavyje ir mirdamos civilizacijos teikia žmonijos istorijai intrigą, nelyginant individas savo gyvenimo vingiais, aprašytais biografijoje. Bet kokia civilizacija, kaip ir individo gyvenimas, iškyla kaip įrašas tam tikroje aplinkoje, civilizacijos (ar gyvenimo) rutuliojimosi fone, kuris taip pat reikalingas supratimo. Kaip minėta, fonas gali būti tiek erdvinis, tiek laikinis: civilizacija ribojasi su „barbariškomis“ tautomis tiek topologiniu, tiek chronologiniu aspektais. Kitaip tariant, iš esmės civilizaciją suponuoja jos „barbariškas“ fonas, besidriekiantis *τόπος* ir *χρόνος* kryptimis. Fono ir pirmojo plano veikėjo skirtis leidžia kalbėti apie dvejopas – pavidalo ir trukmės – ribas. Visuomenės kūrybinis nuosmukis, sudarantis blyšką foną ryškiam civilizacijos tarpsniui, žymi ir jos mirtį, lygintiną su individo mirtimi.

Civilizacijos, nelyginant veikėjo, išnyrančio pirmame plane tam tikru laiku, ribos – dar viena civilizacijos ir individo lyginimo plotmė. Taigi civilizacija ir individas lygintini dėl įdvių kūrybinio aktyvumo bei įribinančio apibrėžtumo, leidžiantys įrašyti jų istoriją į foną *τόπος* ir *χρόνος* plotmėse. Tačiau lyginimo galimybė parodant tam tikrus panašumus dar nereiškia analogijos abipusės sąveikos požiūriu. Ar galima kalbėti apie civilizacijos ir individo analogiją, t. y. sąveiką tam tikroje bendroje (*λόγος*) plotmėje, jei civilizacijos ir individo gyvenimai nei *τόπος*, nei *χρόνος* aspektu nelygintini? Ar tai nėra nebendramatės figūros, turinčios savitų reiškimosi fonų ir hermeneutinių priegų? Ar nėra individo gyvenimas – nykstamai mažas dydis civilizacijos raidoje, net jei ši – baigtinė?

Šiame skyriuje ieškosiu individo istorijos įrašymo (biografijos) į jo gyvenamąją aplinką ir civilizacijos įrašo žmonijos kūrybinės raidos fone sąsajų. Jų nagrinėjimas, kaip dalies ir visumos, vadovaujantis hermeneutinėmis fenomenologinėmis priegomis gali neduoti rezultatų dėl to, kad individas ir civilizacija¹⁸⁶ bei jų tapsmo aplinkos – pernelyg skirtingos tiek trukmės (*χρόνος*), tiek vietos (*τόπος*) atžvilgiu. Nepaisant šių sunkumų, tam tikro individo biografiją galima nagrinėti kaip civilizacijos kontrolinį principą, t. y. kaip kūrybinės visumos patikros „iš apačios“ principą, padedantį atskleisti jos bruožus. Pasak A. J. Toynbee'io, svarbiausias jų – atsparumas iššūkiams, kurie paverčiami kūrybiniais stimulais. Čia lieka neaišku, kokie iššūkiai skatina atsinaujinti civilizaciją ir kokie ją sugniuždo, lygiai kaip neaišku,

¹⁸⁶ Skirtingai nei, tarkim, individas ir tauta. Apie individo ir tautos sąsajas žr. (Kačerauskas 2008). Tiesa, yra tautų, kurios, anot civilizacijų tyrinėtojų (Тойнби 1991), sudaro atskiras civilizacijas (pvz., japonų).

kuri iš kovojančių visuomenių nusipelno civilizacijos rango¹⁸⁷. Štai šiais neaiškiais, pereinamais atvejais reikalingas kontrolinis tam tikros civilizacijos principas, kuriuo gali tapti individo, išnaudojusio istorijos teiktus iššūkius ir priklausiusio ar net kūręsio tam tikrą visuomenę, biografija. Bet kuri biografija – įrašymas dviem aspektais: į to meto aplinkybių ratą ir mūsų interpretacinį ratą. Sąveikaujant šiems ratams, rašoma istorija, tiksliau, ji įrašoma į mūsų siekių ir prisiminimų visumą.

Taigi pirmiausia remdamasis V. Kavoliu (1998) iškelsiu „detalę“ kaip civilizacijos kontrolinį principą. Vėliau panagrinėsiu A. J. Toynbee'io iššūkio ir atsako teoriją, kurią tikrinsiu pasitelkęs Lietuvos Didžiosios Kunigaikštijos istoriją ir jos veikėjo biografiją. Drauge iškelsiu klausimą apie LDK visuomenės priklausymą tam tikrai civilizacijai, jai atsakant į istorinius iššūkius.

„Detalė“ ir civilizacija kaip visuma

Civilizacijų tyrinėtojas V. Kavolis pabrėžia „detalės“, teksto, įvykio vietoj metastruktūrų vaidmenį sociokultūrinėse civilizacijų studijose. „Detalė“ traktuotina kaip civilizacijos, su kuria ji siejama, kontrolinis principas. Taigi V. Kavolis civilizaciją laiko kultūros visuma, kuri reikalinga „detalės“ tiek kaip kūrybinis principas, teikiantis jai judrumą, tiek kaip metodologinis principas, leidžiantis ją apibrėžti ir atskirti nuo kitų civilizacijų. Viena ar kita civilizacija pati savaime gali iškilti tik būdama ypatinga, jei ne priešiška, kitų atžvilgiu. Perfrazuojant C. Schmittą (1991), civilizacijos iškyla tik kariaudamos tarpusavyje. Civilizacijų ypatingumas ir priešiškas maitina vienas kitą. Maža to, civilizacijų karas praturtina puses naujais pasiekimais ne tik karybos srityje. Čia paminėtini kryžiaus žygiai į Artimuosius Rytus ir Čingischano Kinijos antpuoliai. Antai, kryžiaus žygiai ne tik vertė tobulinti organizacines karo formas¹⁸⁸ ir nuolat atnaujinti karinę ekipuotę¹⁸⁹, ne tik užgrūdino tamplierių kovinę dvasią, bet ir

¹⁸⁷ Tarkim, tam tikra civilizacija nepajėgia atsispirti savo barbariškai kaimynei. Viena, kova tarp visuomenių reiškia ir pasiekimų mainus. Kita, nugalėtoji „barbariška“ pusė reiškia jos aukštesnį karo meną, vadinasi, ir (bent tam tikrą) civilizacinį pranašumą.

¹⁸⁸ Įkurtas vienuolių karių (tamplierių) ordinas įtvirtinti kariniams laimėjimams Artimuosiuose Rytuose ir apsaugoti maldininkus jų kelionės po Šventąją žemę metu.

¹⁸⁹ Trečiojo kryžiaus žygio metu (1189–1192 m.), t. y. praėjus beveik šimtui metų po pirmojo (1096–1099 m.), žieduočiai ir trumpasis kalavijas tapo atgyvena. Drauge labai padidėjo išlaidos ekipuotei, kurios brangiausia dalis vis dėlto buvo žirgas, užtikrinantis kariuomenės judrumą, drauge – gyvumą: tik galinti staigiai užpulti, lanksčiai manevruoti ir laiku atsitraukti kariuomenė išlikdavo gyva, t. y. nesunaikinta priešo. Brangstančios karo išlaidos vertė tamplierius ieškoti finansavimo šaltinių giminėse. Taip Vakarų Europoje buvo įkurtas platus „laisvų ekonominių zonų“ tinklas (atleistų nuo mokesčių valdovams), kurių pelno dalis skirta karui Artimuosiuose Rytuose finansuoti. Tamplierių ekonominė korporacija stimuliuo ir finansų (bankų) sektoriaus augimą.

atvėrė arabų kultūrą, kuri leido Vakarams susigrąžinti Aristotelio palikimą, o Čingischano aplinka ne tik perėmė iš kinų amatų (pvz., medicinos) paslaptis, bet ir sėslią gyvenimą.

Bene du šimtus metų LDK sąlytis su Vakarų civilizacija tebuvo karinio pobūdžio. Maža to, Lietuva atrasta (1009 m.) Vakarų pasaulio tik kaip šv. Brunono (Bonifaco) kankintoja, t. y. kaip priešiškas Vakarų civilizacijai kraštas. Mano didžioji šio skyriaus tezė: *civilizacija iškyla tik kaip priešiška kitoms kultūroms kūrybinė visuma*. Iki šv. Brunono nukankinimo Lietuva buvo niekas – jos vardas nebuvo įrašytas į civilizacijų „registrą“. Priešškumas (kitybiškumas)¹⁹⁰ iškyla ne tik erdvės, bet ir laiko lauke. Jei pagoniškoji Lietuva ir buvo civilizacija (ar subcivilizacija), tai tik dėl savo kitioniškumo, kuris iškyla šiuolaikiniams tyrinėtojams (net Lietuvoje), t. y. vakarietiški mūsų mąstysenai. Tačiau kitybiškumas tėra būtina – ne pakankama – sąlyga civilizacijai apibrėžti. Civilizacija – žmogaus kūrybos visuma, lygintina ir priešintina su kita kultūra. Antraip tai bus barbariškas chaosas, grasinantis civilizuotai tvarkai. Tačiau chaosas – tiek atakuojant išorinės civilizacijos ribas, tiek sėjant netvarką civilizacijos viduje, – jei tai karybos taktika, jau yra tvarka, kuriai būdinga *τέλος*, anot Aristotelio. Pagoniškosios Lietuvos¹⁹¹, jau įrašytos į civilizacijų „registrą“, t. y. pripažintos kaip kitybiškos ir priešiškos, barbariškumu verčia abejoti abipusiai civilizaciniai mainai. Vienpusių mainų atveju kaip tik turime civilizacijos ir barbariško pasaulio sąveiką. Turiu omenyje garsųjį lietuvišką skydą, kurį perėmė ne tik Mozūrijos, Čekijos, bet ir Vokiečių ordino kariai. Paradoksas: didžiausi karybos, į kurią buvo nukreiptos visos civilizacinės lietuvių galios, laimėjimai – gynybos srityje. Taigi susiduriame ne su tvarkos ardymu, bet su tam tikros tvarkos ir taikos gynyba. Jei ginama, mažų mažiausiai yra gintina tvarka kaip žmogaus kūryba – valstybė. *Pax lithuanica* (Rowell 2001) reiškė lietuviškuoju skydu gintiną tvarką, kuri laidavo, kad „seno negriauname, naujovių neįvedame“¹⁹².

A. J. Toynbee'is, prie kurio grįšiu kita proga, teigia, kad „geografinė ekspansija yra socialinės ligos išraiška“ (1991: 224) ir žymi civilizacinį nuosmukį. Maža to, išsiplėtusi imperija tampa pažeidžiama kultūros atžvilgiu, nes dažniausiai „laimėtojai tampa nugalėtųjų kultūros kaliniais“ (1991: 222). *Pax lithuanica* – lietuviška taika, suponuojanti gintiną lietuvišką tvarką – reiškė trapią pusiausvyrą tarp Rytų pravoslaviškosios ir Vakarų katalikiškosios kultūrų, kurių centre – pažeidžiama pagoniškoji „civilizacija“. Galima iškelti hipotezę, kad šis vaidmuo siekiant surišti pagonių įdirbamame lauke tą „krūvą akmenų“ (Davies 1998: 153) ir palaikę pagonybės – tų laikų atgyvenos – puoselėjimą. Puoselėti reiškia kūrybingai

¹⁹⁰ Nebūtinai karinis susidūrimas.

¹⁹¹ Apdainuotos A. Mickevičiaus ir J. Slovaackio kita (lenkų) kalba. Elito kitakalbiškumas vertė Lietuvą traktuoti kaip egzotišką dingusį (A. Mickevičius) kraštą, žadinantį nostalgiskus atsiminimus (C. Miłosz). Šis „kitas“ žvilgsnis drauge išreiškė rūpestį kraštu, kurio praeitis formavo elito savimone.

¹⁹² Lietuvos didžiojo kunigaikščio Aleksandro žodžiai.

atnaujinti: atsinaujinimo, siekiant atspirti plūstelėjusiai užkariautų kraštų kultūros bangai, būtinybę suvokė Gediminas, siekęs reformuoti pagonybės institucijas¹⁹³. Taigi mano hipotezė: *pagonybė (plačiąja prasme – civilizacija, siaurąja – religija) Europos centre išsilaikė kaip politinis kompromisas, ypatingas receptas valstybinės tvarkos, žinomos „pax lithuanica“ vardu.*

Vadinasi, kitas (nedaiktinis) civilizacinis pagoniškosios Lietuvos pasiekimas – ypatinga politinė tvarka, pagal kurią mainais į lojalumą, mokesčius bei karinę tarnybą buvo ginamos pagoniškosios imperijos sienos, kurios vis tolu nuo pagoniškosios „civilizacijos“ ribų. Paradoksas: labiausiai šios ribos nutolo, drauge susidarius plačioms provincijoms, pirmaisiais dešimtmečiais po pagoniškosios civilizacijos mirties. Šį metų kaip tik įkūnija Vytauto Didžiojo – Lietuvos pagonio valdovo, priėmusio krikščionybę, – veikla. Tai tarsi patvirtintų A. J. Toynbee'io tezę, kad kariniai laimėjimai žymi civilizacijos nuosmukį. Šiuo atveju kalbame apie pagoniškosios civilizacijos politinius laimėjimus pagonybės mirties valandą. Egzistencinės fenomenologijos kontekste tai atitinka *Tikrovėje ir kūryboje* (Kačerauskas 2008b) plėtotą tezę apie individo egzistencinį gimimą išskylant gyvenimo visumai jo mirties valandą. Tačiau čia nagrinėjame ne individą, bet jo civilizaciją, sąlygotą būties myriop. Kol kas matome tik miglotą paralelę tarp biografijos kaip gyvenimo visumos įrašymo į individo aplinką, auginamą individo egzistencinių siekių, ir civilizacijos, kuri mirties valandą nepaprastai išplečia savo visuomenės egzistencines ribas. Nors tai dar reikia pagrįsti, ryškėja tam tikra priešara A. J. Toynbee'io tezei apie civilizacijos nuosmukį geografinės ekspansijos, paremtos kariniais laimėjimais, metu. A. J. Toynbee'io argumentai (karyba ir apskritai technika, parazituojanči dvasinių ir socialinių laimėjimų sąskaita, todėl aukštas karybos lygis neišvengiamai vedąs į civilizacijos nuosmukį) paremti, jo žodžiais tariant, „kruopščia empirine analize“¹⁹⁴. Šioje knygoje taikau kitokią taktiką – tam tikro atvejo (LDK istorijos tarpsnio) analize, bandydamas ne apibendrinti žmonijos istorijos „dėsningumus“, o tiesiog pateikti analizės metu iškilusias išvalgas. Tai suponuoja kitokią priegą (kiekvienas atvejis, kaip ir individas – unikalus), kuri diktuoja nagrinėjimo temą (individo ir civilizacijos sąveika¹⁹⁵).

¹⁹³ Pagrindinė pagonių šventykla Vilniuje ir ją prižiūrintis kriuvių krivaitis – šios reformos, vykdytos pagal Vakarų religinės hierarchijos pavyzdį, rezultatas (Rowell 2001). Iki tol gamtameldystė buvo decentralizuota tiek šventovių (nebuvo pagrindinės), tiek apeigų (pvz., laidojimo) atžvilgiu.

¹⁹⁴ A. J. Toynbee'io „kruopšti empirinė analizė“ yra ne kas kita kaip istorinių atvejų selekcija pagal iškeltą teorinį (pvz., iššūkio ir atsako) principą. Galima sutikti nebent su tuo, kad tai – kruopštus darbas.

¹⁹⁵ Iškilių asmenybių – genijų – ir civilizacijos sąveika domino ir A. J. Toynbee'į, tačiau jo kūrybingo individo sampratą maitina romantinės genijaus koncepcijos, mano kritikuotos kitur (Kačerauskas 2006).

Prieš tęsdami mūsų atvejo analizę, stabtelkime ir paklauskime: ar pagrįsta laikyti Lietuvos pagoniškos visuomenės kūrybinę visumą atskira civilizacija? A. J. Toynbee'is civilizacijomis laiko 21 visuomenę¹⁹⁶, tarp kurių, suprantama, nėra pagoniškosios Lietuvos. Tačiau toje pačioje knygoje (1991) jis kalba apie klajoklių, eskimų, polineziečių visuomenes, kaip apie civilizacijas ar bent jau subcivilizacijas (užlaikytas civilizacijas), sėkmingai davusias atsaką gamtiniams iššūkiams. Maža to, A. J. Toynbee'is pripažįsta, kad kai kurios „barbariškos“ tautos, kaip antai keltų, „įkvėptos helenų iššūkiu, sugebėjo išlavinti savo originalų stilių“ (1991: 175). Taigi visuomenės tampa civilizacijomis, sąveikaudamos (karas irgi sąveika) su kitomis visuomenėmis. Negana to, bet kokia visuomenė laikoma civilizacija tik kitų barbariškų, t. y. menkliau išsivysčiusių, tautų atžvilgiu.

Lieka atviras klausimas, koks yra visuomenės išsivystymo kriterijus. Karybos (kaip parazituojančius kitų laimėjimų atžvilgiu) ar net technikos (kaip neturinčius pirmenybės dvasinių laimėjimų atžvilgiu) pasiekimus atmeta pats A. J. Toynbee'is. Jam kriterijus – dvasiniai laimėjimai. Tačiau lieka neaišku, kaip jie pamatuojami ir išreiškiami. Ar ir kuo rašytiniai Vakarų civilizacijos paminklai pranašesni už žodinių pagoniškosios Lietuvos visuomenės paveldą, krikščionių Šventoji Trejybė – už gamtameldžių dievų panteoną (kuris taip pat įkūnija Trejybę), analitinė kalbos struktūra (kokia pasižymi anglų kalba) – už sintetinę (kokia pasižymi lietuvių kalba), mūrinės pilys – už medines¹⁹⁷? Verta dėmesio mintis, kad pati Lietuva kaip visuomeninė, politinė ir karinė struktūra, turinti savitos kultūros bruožų, susidarė tik dėl grėsmės iš Vakarų civilizacijos. Kitaip tariant, tik karas su Vakarais mobilizavo visuomenę savitos kultūros gynybai, t. y. pačią visuomenę vertė suvokti savo gintiną tapatumą. Tačiau verta sutikti su A. J. Toynbee'iu, kad visuomenė sukarinama kitų kūrybinių galių sąskaita. Taigi pagoniškosios Lietuvos visuomenės tapatumas, vos pradėjęs formuotis kaip gintinas nuo priešiškos civilizacijos, buvo pasmerktas dėl militarizmo, užgožiančio visas kitas kūrybinės raiškos sritis.

¹⁹⁶ Egiptiečių, Šumero, Babilono, Mino, helenų, Vakarų, stačiatikių (pagrindinė), stačiatikių (Rusijoje), Irano, Indijos, indusų, hetitų, kinų, Tolimųjų Rytų (pagrindinė), Tolimųjų Rytų (Korėjoje ir Japonijoje), Sirijos (judėjų), arabų, Andų, majų, Jukantijos, Meksikos civilizacijos.

¹⁹⁷ Nors mūrinės pilys buvo pranašesnės už medines karybos požiūriu, medinės – ekologiškesnės. Medinių sienų, t. y. gamtinės aplinkos, „draugiškumą“ stambeldžiams patvirtina tas faktas, kad lietuvių kunigaikščiai ir miestų (t. y. pilių) valdytojai žiemą gyvendavo mediniuose trobesiuose, esančiuose aptvarinių mūrinių pilių viduje. Intensyvėjant kovoms su kryžiuočiais (t. y. Vakarų civilizacija), mūrinių pilių (be Vilniaus, valstybės centre atsirado Gardino, Medininkų, Naugarduko, Trakų pusiasalio) gynybiniuose (vidiniame ir išoriniame) žieduose daugėjo dėl karinių sumetimų. A. J. Toynbee'is tai aiškintų taip: plėtoti mūrą Lietuvoje nebuvo gamtinio iššūkio stimulo, kurį suteikė priešiška civilizacija. Tačiau seniausieji mūro pavyzdžiai (Vilniaus žemutinėje pilyje) siekia ankstesnius (XIII a.) laikus ir turi savitus (baltiškojo rišimo) bruožus, kitaip tariant, gali būti laikomi pagoniškosios civilizacijos atributu.

Iš didžiosios išplaukia mažoji tezė: *civilizacijų plėtros veiksnys – jų sąveika, kuri savo ruožtu trina skirtis tarp jų, drauge – atskiros civilizacijos požymius*. Iliustruosiu vėl iš Lietuvos istorijos. Po krikšto (1387 m.) Lietuva ilgus šimtmečius savinosi Vakarų civilizacijos pasiekimus: raštą, miesto kultūrą¹⁹⁸, trilaukę žemės apdirbimo sistemą, parlamentarizmo tradicijas, karybos laimėjimus, švietimo sistemą, architektūros madas. Nykstant civilizaciniam prieššukumui, nyksta ir pats civilizacinis savitumas – Lietuva iš „kitokios civilizacijos“ tampa „atsilikusia civilizacija“¹⁹⁹. Tiesa, kalbama apie pagoniškuosius recidyvus (ypač Žemaitijoje) iki pat XVI a. pab. Tačiau jie netapo naujos civilizacijos formavimosi veiksniais, veikiau priešingai, jie žymėjo civilizacinį atsilikimą: neišplėtotą paraprijų tinklą, drauge pavėluotai perimtą švietimo sistemą bei rašto kultūrą.

Antroji Lietuvos subcivilizacija²⁰⁰, kaip ir pirmoji, sietina su civilizacine kova, ši kartą – su Rytų (stačiatikiškąja) civilizacija. Paradoksas: ši priešprieša, drauge civilizacinis savitumas, tapo įmanomas tik perėmus Vakarų civilizacijos pamatinius sandus. Priešprieša tarp pagoniškosios ir stačiatikiškosios civilizacijų arba nevyko, arba reikėsi menkai: valdantieji pagonys kunigaikščiai politiniais sumetimais²⁰¹ priimdavo stačiatikių tikėjimą, kalbą²⁰² ir kultūrą. Vertinant civilizacijas pagal jų atsparą ir prieššukumą kitoms civilizacijoms, pirmoji (pagoniškoji) civilizacija neturėjo didelės civilizacinės vertės stačiatikių akyse

¹⁹⁸ Pagoniškas miestas – tai piliavietė kaip administracinis (kunigaikščio rezidencija), prekybinis (turgus), gamybinis (specializacija) centras, kokie buvo Kernavė ar Vilnius. Miestai (ypač Vilnius kaip politinis centras) ėmė augti dėl Gedimino „atvirų durų“ politikos, t. y. dėl civilizacinių mainų.

¹⁹⁹ Kryždirbystė ir dainuojamasis paveldas, susiformavę veikiant pagoniškiems recidyvams, nebėra civilizacijos požymiai, nebent tautinės kultūros.

²⁰⁰ Apie antrąją Lietuvos civilizaciją (unitų) galima kalbėti su dar didesnėmis išlygomis nei apie pirmąją (pagoniškąją). Pirma, ji buvo krikščioniška (katalikiškosios ir stačiatikiškosios lydinys), antra, ji buvo „lietuviška“ tik tiek, kiek tai – Lietuvos politikų kūrinys.

²⁰¹ Kaip minėjau, tai buvo pagoniškosios politikos dalis.

²⁰² Tradiciškai kunigaikščiai buvo dvikalbiai: rutėnų kalbą jie perimdavo su motinos pienu tiesiogine ir perkeltine prasme – vergės žindytės buvo rutėnės. Net jei žindė pagonės, Rytų politika (*Drang nach Osten*), kurios šalutinis rezultatas – didėjantis stačiatikių dvariškių „svoris“, reikalavo rutėnų kalbos žinių. Nepaisant to, pagoniškoji (lietuvių) kalba buvo ne tik „tiesi“ valdovų įsakymų (žodinėje kultūroje tai reikė įstatymo), bet ir „teisi“ religinio ritualo kalba. Prisiminkime garsųjį jaučio aukojimo ritualą, kurio herojus – didysis kunigaikštis Kęstutis, siekiantis taip patvirtinti savo priesaiką krikščionių akyse. S. C. Rowellio (2001) teigimu, Kęstutis nesijautė įpareigotas laikytis priesaikos, nes ritualas sumaniai buvo atliktas „neteisinga“ rutėnų kalba. Paradoksas: pagoniškoji kalba, kaip „valdančioji“, savo apogėjų pasiekė būtent po Lietuvos krikšto: dviejų didžiausių ir svariausių Rytų ir Vidurio Europos valstybių valdovai tarpusavyje bendravo lietuviškai. Lietuvių kalbos, kaip „valdančiosios“, statusas išliko dar mažiausiai šimtą metų: Jogailos ir Vytauto Didžiojo įpėdinio Kazimiero paskelbimas Lietuvos didžiuoju kunigaikščiu įpareigojo jį išmokti lietuvių kalbą. Inversija: LDK sostas (su visais įpareigojimais) laidavo Lenkijos sostą.

(kitaip nei Vakarų krikščionių, kovojusių su ja): tai tebuvo *pax lithuanica*, garantavusi stačiatikišką kultūrą, laidas.

Civilizacinė vertė – drauge trintis – atsiranda vėliau, antrosios subcivilizacijos metu, kai, viena, etninė Lietuva jau persmelkta (nors ir negiliai) Vakarų civilizacinių priklausinių, antra, viešasis gyvenimas paveiktas rutėniškos kultūros, kuri pati formuojasi veikiamą Lietuvos politinės ir kultūrinės aplinkos. Taigi antroji Lietuvos subcivilizacija iškilo, viena, Rytams (Maskvai) rodant prieššumą „lietuviškajai“ civilizacijai, kita, Vakarams stebintis savo civilizacijos atmainomis²⁰³ jos pakraščiuose. Civilizacijos vertė priklauso nuo jos vertinimo perspektyvos. Dar vienas paradoksas: antroji Lietuvos subcivilizacija „lietuviška“ (bent jau iš Vakarų perspektyvos) tiek, kiek ji turi rutėniškų sandų²⁰⁴. Be šių sandų Lietuvos visuomenė nebesudaro ne tik atskiros civilizacijos (atmirus pagonybės recidyvams), bet ir daugiau ar mažiau savitos subcivilizacijos (nesulydžius Vakarų ir Rytų paveldo²⁰⁵). Kiekvienas iš pateiktų „lietuviškosios“ civilizacijos pavyzdžių gali būti traktuojamas kaip jos kontrolinis principas, tačiau čia eisiu kitu keliu: vietoj jų pasirinksiu labiau dinaminį principą – tam tikros epochos veikėjo biografiją, kaip įrašą į savo kūrybinę aplinką, kuri tokiu būdu atsinaujina. Kūrybinė reiškia besikeičianti dėl suintensyvėjusių civilizacinių mainų, nors tai ir gresia civilizacinio tapatumo išnykimu.

LDK – atskira civilizacija?

Pateiktus samprotavimus atliepia A. J. Toynbee'io „iššūkio“ ir „atsako“ teorija, kuria jis iliustruoja civilizacijų raidą, šalia kitų pasitelkdamas ir Lietuvos istorijos pavyzdžius. Iššūkis – tai išorinis veiksnys, paverčiantis „vidinį kūrybinį impulsą“ nuolatiniu stimulu, gebančiu įgyvendinti potencialiai galimas kūrybinės variacijas“ (Тойнби 1991: 108). Šiuo požiūriu Lietuvos istorijos pavyzdžiai jam tampa „kontroliniu principu“. Šis „kontrolinis principas“, viena, atspindi civilizacijos savitumą, jai kariaujant ir siekiant atsispirti kitai civilizacijai, antra, jis iliustruoja tezę apie dvi „lietuviškos“ (sub)civilizacijos bangas. Pirmoji banga iškyla, pagoniškaiai Lietuvai kariaujant su katalikiškais Vakaraais („iššūkis“) ir mobilizuojant jėgas veržimuisi į stačiatikiškus Rytus („atsakas“). Antroji banga – unitų Lietuvai bandant atsispirti stačiatikiškai Maskvai, kurios eilė

²⁰³ Plg. lietuvių rytietiška (totoriška) taktika Žalgirio (1410 m.), Oršos (1514 m.), Salaspilio (1605 m.) mūšiuose, gotiška kirilica, rutėnų tarmė kaip „lietuviška“ (tiek iš Vakarų (Lenkijos), tiek iš Rytų (Maskvos) perspektyvos) kalba, gotikinės cerkvės.

²⁰⁴ Svarbiausi jų įsikūnijo unitų bažnyčioje.

²⁰⁵ Beje, tai buvo Vytauto Didžiojo, gimusio ir auklėto pagonimi, programa, įgyvendinta tik po kelių kartų (Lietuvos Brastos unija 1596 m.). Taigi galima teigti, kad tai – pagoniškosios politikos, išgyvenusios apogėjų pagonybės mirties valandą, rezultatas.

atėjo teikti „atsaką“. Nors A. J. Toynbee'io tikslas taikant minėtus „kontrolinius principus“ – patikrinti savo istoriosofinę idėją, šalutinis šios patikros rezultatas – dviejų „lietuviškos“ civilizacijos bangų (subcivilizacijų) teorija.

Ar LDK visuomenė buvo atskira (sub)civilizacija bent vienu iš šių dviejų atvejų? Kaip minėta, A. J. Toynbee'is barbariškos žmonijos istorijos vandenynė išskiria dvidešimt vieną civilizacijos salą. Nepaisant to, jis kalba apie eskimų, klajoklių, osmanų ir spartiečių visuomenes, kurios yra „baisus perspėjimas *kitoms civilizacijoms*“ (Тойнби 1991: 208), t. y. joms pripažįstama tam tikra civilizacinė vertė, nors šios visuomenės ir sustingusios nelyginant „druskos stulpai“. Kaip minėjau, iškyla civilizacinės soties problema: kokia tam tikros visuomenės kūrybinė visuma laikytina atskira civilizacija ar bent subcivilizacija? Bandžiau parodyti, kad visuomenė civilizacinę vertę įgauna tik kaip kūrybinis kontrastas „barbariškai“ aplinkai. Kūrybiniai stimulai palaikomi kariaujant su priešiška „barbariška“ aplinka, statant gynybinę civilizacijos sieną. Tačiau kariaudama visuomenė nuolat rizikuoja prarasti kūrybinius stimulus, kurie nukreipiami vien karybai, taip pati virsdama barbariška. Civilizacijų istorija iškalbinga: visuomenės nuolat patiria nuosmukius, civilizacijos salos praryjamos barbarystės vandenyno. Problema tokia: be kovos visuomenė neturi stimulo vidinei plėtrai, tačiau nuolatinė kova veda į visuomenės sukarinimą, kuris tampa kliūtimi visuomenės kūrybai.

Šiame kontekste iškyla klausimas: ar Lietuvos sukarinta visuomenė, koks civilizacinis rangas jai bebūtų pripažintas, laikytina „druskos stulpu“, t. y. sustingusia tam tikrame raidos etape visuma? Nagrinėjant mūsų atvejį, būtina atskirti du lietuviškos (sub)civilizacijos formavimosi vingius: pagoniškąjį (svetimą Vakarų civilizacijai) ir unijinį krikščioniškąjį (savitą Vakarų civilizacijos modelį). Nereikia manyti, kad 1387 m. Lietuva staiga tapo Vakarų krikščioniškos civilizacijos dalimi ir nauju jos forpostu rytuose (anot A. J. Toynbee'io). 1009 m. įrašas, padarytas kankinių krauju, buvo ryškesnis, kadangi jis žymėjo Vakarų civilizacijos pranašumą barbariškos žiaurios tautos atžvilgiu, t. y. nubrėžė civilizacijos salos ribas barbarystės vandenynė. 1387 m. ši riba buvo perkelta tolyn į rytus, kur ji, plaunama stačiatikybės srovių, prarado savo kontūrus. Kitaip tariant, Lietuva, nors ir būdama forpostu, tapo atsilikusiu Vakarų civilizacijos pakraščiu. Kuo labiau ji integravosi į Vakarų pasaulį, tuo greičiau traukėsi geografinė Vakarų civilizacijos riba iš rytų į vakarus. Tačiau integravimasis (drauge – Vakarų civilizacijos atsitraukimas) užtruko kelis amžius. Lietuvos visuomenės karingumo mažėjimas sutapo su jos pagoniškųjų elementų silpnėjimu, trukusiu šimtmečius²⁰⁶. Paradoksas: kuo labiau Lietuvos visuomenė integravosi į Vakarų pasaulį savo pagoniškosios civilizacijos sąskaita, tuo ji prasčiau atliko Vakarų civilizacijos gynėjos

²⁰⁶ 1710 m. Birutės – paskutinės pagonių kunigaikštienės – garbinimas (Mickūnaitė 2008: 266), C. Miłoszo aprašyta žalčio neliečiamybė jo gimtajame Lietuvos kaime XX a. pradžioje (Miłosz 1980: 67).

vaidmenį. Taigi galime kalbėti ne tik apie Vakarų visuomenės, kovojusios prieš barbarišką pasaulį, tapatumo krizę (forposto misija perduodama kitai – naujakrikštų – visuomenei), bet ir apie apsikrikštijusios Lietuvos visuomenės, turinčios atsakyti savo gintinos pagoniškosios civilizacijos ir prisiimti naujo pasaulio²⁰⁷ gynėjos vaidmenį²⁰⁸, tapatumo krizę. Naujakrikštų balta marška – *tabula rasa*, kur reikėjo įrašyti savo biografijas, maitinamas nebe protėvių aplinkos, bet iki tol priešiškos „vokiečių“ kultūros. Baltos marškos sindromas lydėjo kovingumo nuopuolį ir žymėjo tapatumo krizę. Tai buvo iššūkis (anot A. J. Toynbee'io), prilygęs naujosios žemės iššūkiui. Šiuo atveju naują žemę tapo tėvonija.

Atrodo, istoriniai duomenys paneigia naujakrikštų tapatumo krizę, lydimą karingumo silpnėjimo: sutelkta po karingojo Vyčio²⁰⁹ vėliava, naujoji visuomenė (t. y. apkrikštyta bajorija) buvo kaip niekad karinga. Tai liudija XV a. pradžios pergalės prieš rusų kunigaikštiją²¹⁰, totorių chanatus ir – svarbiausia – prieš Vokiečių ordiną Žalgirio mūšyje. Tačiau šios pergalės liudija ne tiek naujų (krikščionybės) sėklų vaisingumą neįdirbtoje (nekultūringoje) Lietuvos žemėje, kiek gajų senų ir naujų idėjų derinį. Naujos idėjos vešėjo senoje (pagoniškoje) dirvoje, ir naujakrikštų biografas Vytautas rūpinosi, kad idėjų kaita nevyktų pernelyg greitai²¹¹. Naujos idėjos turėjo dygti nelyginant ateities prisiminimas²¹², bet ne įsibrovimas. Pagoniškasis karingumas, tapęs naudingu savosios civilizacijos (tiksliau jos likučių po visuomenės militarizavimo) gynybai²¹³,

²⁰⁷ Pasaulis tapo naujas tiek naujakrikštams, tiek Vakarų misionieriams; tiek Lietuvos visuomenei, ieškančiai savo naujo tapatumo, tiek Vakarų visuomenėms, nuo šiol ginamoms naujakrikštų.

²⁰⁸ Šio vaidmens su įkarščiu ėmėsi naujakrikštų visuomenės vedlys – Vytautas Didysis, kuris rūpinosi, kad jo grandiozinis žygis prieš totorius būtų paskelbtas kryžiaus. Naujakrikšto Vytauto, kaip kryžiuočio, reputacija drauge reiškė Vakarų pasaulio gynėjo reputaciją nepaisant to, kad jo kariuomenė pralaimėtame Vorkslas mūšyje (1399 m.) buvo puolančioji pusė. Tikėtina, kad žygiais Vytautas Didysis siekė ne tik išplėsti savo valdas, bet ir sutelkti visuomenę naujoms užduotims.

²⁰⁹ Praėjus šimtmečiui, LDK herbas, „raitto kario atvaizdas tapo suvokiamas kaip Vytauto portretas“ (Mickūnaitė 2008: 170).

²¹⁰ Nors karas dėl Smolensko truko trejus metus, prieš Pskovą ir Naugardą užteko pažvanginti ginklais. Žygimantas Augustas, auklėtas Vytauto Didžiojo pavyzdžiu, pranoko pastarąjį: grąsindamas Pasvalyje sutelkta LDK kariuomene ir siūlydamas gynybą nuo Maskvos, jis pasiekė pergalę, apie kurią net nesvajoto jo kultinis giminaitis – pajungė Livoniją. Ši pergalė įtvirtino Lietuvos, kaip Vakarų krikščionybės forposto rytuose, reputaciją, juolab kad naujakrikštai gynė savo pirmuosius (Mindaugo) krikštytojus.

²¹¹ Prisiminkime misionieriaus Jeronimo Silvano Pragiškio, reikalavusio iškirsti šventus ąžuolynus, išvijimą iš šalies.

²¹² Ateities prisiminimo koncepcija plėtotą *Tikrovėje ir kūryboje* (Kačerauskas 2008).

²¹³ Kaip žinoma, geriausia gynyba – puolimas: pagoniškosios gynybos nuo Vakarų civilizacijos intervencijos rezultatas – ekspansija į rytus (*Drang nach Osten*), kur buvo mobilizuojamos jėgos kovai su Vakaraais.

leido subręsti naujam kultūros kaip visuomenės kūrybos dariniui, sutelkusiam visuomenę. Taip pagoniškosios „civilizacijos“ mūša sukėlė „lietuviškosios“ subcivilizacijos bangą. Paradoksas čia toks: pagoniškoji visuomenė karinės galios viršūnę pasiekia savo mirties valandą²¹⁴.

Lietuvos istorijos lūžio epizodas iliustruoja A. J. Toynbee'io doktrinas apie civilizacijai pražūtingą visuomenės sukarinimą, apie naujosios žemės iššūkį bei apie skilimą ir palingenezę (vidinį atgimimą), tik su tam tikromis išlygomis. Viena, karinė ekspansija į rytus leido perimti stačiatikiškos civilizacijos laimėjimus (raštą, dailę²¹⁵), kurie pagoniškoje aplinkoje ilgainiui virto „lietuviškos“ (unitų) subcivilizacijos elementais. Kultūrinis visuomenės atsinaujinimas didžiausią šuolį padarė galingiausios karinės ekspansijos metu, kai buvo mobilizuojami ne tik išsiplėtusios (Rusijos kunigaikštijų sąskaita) Lietuvos, bet ir aplinkinių šalių (Lenkijos, Vokiečių ordino) ištekliai. Kita, naujoji žemė, nors ir tapo stimulu skleisti kultūrai, buvo nauja tik iš dalies: virš jos Perkūno vietą užėmė vokiečių Dievas. Tiesa, naujoji žemė buvusiose rusų kunigaikštijose stimuliavo „lietuviškos“ (t. y. unitų) subcivilizacijos iškilimą, tačiau šalutinis jos rezultatas (ukrainiečių ir gudų etnosų susiformavimas) buvo daug patvaresnis. Galiausiai visuomenės, susitapatinusios su Vakarų civilizacija, skilimas prasidėjo ne tik išnykus bet kokiems atskiros (sub)civilizacijos požymiams²¹⁶, bet ir praradus jos laidą – valstybę. LDK visuomenės skilimas – laimei ar nelaimi – vyko tautiniu pagrindu, ribą vedant tarp dviejų vaizdijamų valstybių: lietuvių ir lenkų²¹⁷. Vidinis proletariatas čia – lietuviškojo Suvalkijos etnoso mažuma, kuri rėmėsi kitais tautinio krustelėjimo precedents (Žemaitijoje).

Taigi mūsų nagrinėti LDK istorijos tarpiniai parodo A. J. Toynbee'io doktrinų, maitinamų iššūkio ir atsako teorijos, silpnąsias vietas, nors savo teoriją jis iliustruoja būtent Lietuvos (be kitų šalių) istorija. Pirma, žmonijos istorijoje A. J. Toynbee'is nepagrįstai išskiria 21 civilizaciją. Yra pereinamųjų civilizacijų formų (kaip LDK unitų visuomenė), kurios neleidžia taip griežtai skirstyti. Antra, civilizuotos visuomenės ir barbariškos tautos (kaip Vakarų civilizacijos ir pagoniškosios Lietuvos) skirtis A. J. Toynbee'io samprotavimuose dažnai pagrįsta vakarietiška perspektyva ir apriorišku pirmenybės Vakarų civilizacijai pripažinimu. Tačiau pats A. J. Toynbee'is tvirtina, kad kalbant apie civilizacijų pasiekimus, į militaristinį (konkrečiai) ir techninį (apskritai) pranašumus

²¹⁴ Kaip minėjau, pagoniškosios kultūros mirties valanda truko ne vieną šimtmetį.

²¹⁵ Rutėnų kalba ir raštas valstybės kanceliarijoje, ir ypač teismuose, iki pat XVII a. pab. išliko kaip Lietuvos savarankiškumo Lenkijos atžvilgiu aspektas. „Lietuviška“ dailė, kurią reprezentuoja Katedros požemių ir Trakų pilies sieninė tapyba, eksportuota net į vakarus, t. y. į Lenkiją (Bumblauskas 2005).

²¹⁶ Pagoniškieji kultūros elementai atmirė, o unitų bažnyčia buvo uždrausta caro Nikolajaus I (1839 m.).

²¹⁷ Gudų etnosas XIX a. II pusėje neturėjo svarbaus vaidmens.

neatsižvelgiama. Trečia, karinė ekspansija nebūtinai yra civilizacijos žlugimo simptomai, ji gali sutapti (kaip Vytauto Didžiojo laikų Lietuvoje) su kultūrinio pakilimu, nors kultūros augimas, sąlygotas kūrinių mainų, trina ir civilizacines skartis. Karinė ekspansija gali būti gynybos taktika (Lietuvos etninių žemių, drauge – pagoniškosios kultūros relikto)²¹⁸ apsauga sukuriant buferines užtvanas). Karas ir civilizacijos plėtra – neišskiriami: besiplėsdama civilizacija susiduria su kitų visuomenių priešišku, be to, civilizacijos sala įgauna kontūrus (ribas) tik kariaudama. Ketvirta, naujoji žemė²¹⁹ (kuria tapo tėvonija) kaip stimulus mūsų atveju buvo naudinga ne tik kultūros pagyvėjimui, bet ir civilizacinio savitumo (ribos) ištrynimui perimant Vakarų laimėjimus. Penkta, naujas Vakarų forpostas vaidmuo²²⁰ ne tik sutelkė daugiatautę ir daugiatišką LDK visuomenę (gyvavusią dar bent šimtą metų praradus valstybingumą XVIII a. pab.), bet ir tapo tapatumo krizės, atvedusios į skilimą, pradžia.

Grįžkime prie klausimo: ar LDK visuomenė bent vienu minėtu atveju laikytina atskira civilizacija? Lietuvoje istorikas A. Bumblauskas linkęs pabrėžti pirmąją (pagoniškosios Lietuvos) bangą, filosofas Z. Norkus, atvirkščiai, – antrąją (originalų bažnytinės unijos projektą). Pasak Z. Norkaus, LDK buvusi skirtingų civilizacijų sąveikos politinis kūnas, turėjęs galimybių tapti atskira civilizacija, kurią žymi unitų bažnyčia ir kultūra. Įdomiausia yra tai, kad savita Lietuvos civilizacinė vertė čia siejama su nelietuviškais etniniais požiūriu sandais, nors unijos projektas subrendo lietuvių politikų galvose²²¹. Klausimas: ar civilizacijai būtinas kitybiškumo aspektas, kitos civilizacijos priemaišos? Kokia šių priemaišų dalis daro civilizaciją savitą? Lietuvos istorija pamokanti: šios priemaišos dar mažiau toleruojamos nei „gryni“ sandai kitų civilizacijų, iš kur jos kilo, tarsi pripažįstant jas esant civilizaciniu katalizatoriumi, naudingą priešiška civilizacijai²²².

A. Bumblauskas kelia sau uždavinį pateikti Lietuvos kultūros savitumus, parodydamas jos sąsajas bei veiksnius. Pripažindamas krikšto svarbą, A. Bumblauskas matuoja iškilus Lietuvos kultūros įvykius (knygų leidybą, universiteto įkūrimą, baroko suklestėjimą) šimtmečiais nuo krikšto. Viena, taip

²¹⁸ Pagoniškoji žodinė kultūra netiko pradėtos krikščioninti Lietuvos visuomenės biografijai, t. y. įrašymui į krikščioniškąją Europos istoriją. Vytauto Didžiojo rutėnų ir lotynų kalbų pasirinkimą kuriamai LDK rašytinei teisei galima aiškinti ir kaip būdą „apginti“ lietuvių kalbą nuo rašto (t. y. Vakarų civilizacijos) invazijos. Gavusi lotyniškąjį raštą (XVI a.) pagoniškoji kalba tapo krikščioniškoji, t. y. prarado civilizacinį savitumą. Teisė – visuomenės biografija, kitaip tariant, jos architektų žiūros įrašymas į sektinų nuorodų sąvadą. Drauge tai – jos architektų (kaip antai Vytauto Didžiojo ar A. Goštauto) įrašymas į visuomenės raidos metraštinę.

²¹⁹ Tiesa, Lietuvos istorijos atveju galima kalbėti ir apie naująją žemę tiesiogine prasme: lietuvių kolonistų gyvenvietės (Bumblauskas 2005) buvo nutolusios toli rytuose. Jos, kaip būsimas Vakarų civilizacijos forpostas, sulaukė ypatingo valdovo, rėmusio katalikų bažnyčias, dėmesio.

²²⁰ Plg. A. J. Toynbee'io vaidmenų sukeitimo doktrina.

²²¹ Vytauto Didžiojo.

²²² Unitų bažnyčia caro buvo uždrausta, nors katalikų – toleruojama.

tarsi paneigiama krikščioniškos Lietuvos savarankiška civilizacinė vertė. Šiuo požiūriu Lietuva visada pasmerkta būti besivejanti, o jos biografija vertintina tik kaip krikščioniškas įrašas baltoje naujakrikšto marškoje, t. y. *tabula rasa*²²³. Kita, tam tikri kultūros reiškiniai, formuodamiesi Lietuvos aplinkoje, su visais minėtais recidyvais gali tapti (ir tampa) ne tik saviti, bet ir iškilūs: paminėtina Vilniaus baroko mokykla ir M. K. Čiurlionio kūryba. Taigi trečioji civilizacinė banga sietina su Vakarų kultūros plėtote. Lietuva²²⁴ visada išliks civilizaciniu pakraščiu, neturinčiu savarankiškos vertės. Nebent mums lemta nušviesti Vakarų civilizaciją naujais aspektais, sumišus mūsų istoriniams ir kultūriniais recidyvams su bendrais Europos siekais.

Atrodo, liko neatsakytas klausimas apie biografijos vaidmenį civilizacijos plėtroje. Tačiau šis klausimas nebuvo užmirštas. Skyriaus tikslas nėra A. J. Toynbee'io civilizacijų teorijos kritika, kuriai reikalinga nuodugni jo doktrinų analizė. Drauge su iškilium britų istorijos filosofu norėta panagrinėti ribinį civilizacijos atvejį – LDK visuomenę, kuri nuėjo kelią nuo Vakarų civilizacijos priešo iki jos forposto rytuose. Ši subcivilizacija, kurios savitumas nyko keičiantis jos vaidmenims, traktuotinas kaip visuomenės gyvenimo įrašymas (biografija) į Vakarų civilizacijos eigą nuo gimimo iki mirties. Kitas biografijos aspektas: visuomenė yra vedama savo biografų, kurie ir įrašo ją į tam tikros civilizacijos metrašį. Dėl biografijos, kaip įrašo į tam tikrą civilizacinę aplinką, išskyla visuomenė, kurią kūrybiniu keliu veda jos biografas. Dėl šių dviejų aspektų biografija laikytina tam tikros (ypač ribinės) civilizacijos kontroliniu principu. Abiem atvejais susiduriame su egzistencine prieiga, kuria vadovautasi interpretuojant mirusio politinio kūno – LDK visuomenės – gyvenimą. Tačiau mirtis, žyminti tam tikrą užbaigtą visumą, kuri turi dalį mūsų egzistencinėje kūryboje, yra gyvenimo aspektas.

Kitame skyriuje tęsiu civilizacijos temą, nagrinėdamas Vidurio Europą bei LDK vaidmenį, jai tampant.

Vaizdijamas regionas: Vidurio Europa

Kokiu požiūriu galima kalbėti apie Vidurio Europą, priklausančią Europos civilizacijai? Viena, pati Europos civilizacija apibrėžtina tik lyginant ją su kitomis

²²³ Šiuo požiūriu A. Bumblauskas, ieškantis Lietuvos pagoniškosios civilizacinės vertės, prieštarauja sau.

²²⁴ Turbūt tą patį galima pasakyti apie Lenkiją ir Baltarusiją.

civilizacijomis, priešinant ją nevakarietiškosioms. Šis priešinimas ar net susidūrimas, pasak S. P. Huntingtono, yra dalis kovos už savo tapatumą. Kita, dvasinė kova tarp skirtingų Europos regionų padeda apibrėžti ne tik šiuos subregionus, bet ir patį Europos regioną, apribotina tarp savo ribų ne tik ir ne tiek kaip fizinį, kiek kaip dvasinį kūną su tam tikru *ἔθος*, apimančiu istorinį atminimą, religinę praktiką, politinę veiklą ir gyvenimo būdą. Ši dvasinė visuma, steigianti tam tikrą „būtį myriop“ (M. Heideggeris) jokia būdu nėra konstanta su griežtomis ribomis. Priešingai, tai – dinamiškas kūnas, lygintinas su organizmu, kuris tiek priklauso nuo savo aplinkos, tiek identifikuoja save priešindamas jai. Net apibrėžiant dvasinį kūną kaip savo dalių, kurios keičiasi kaskart keičiantis santykiui tarp jų, konfiguraciją, turime omenyje ir kūno vietą savo aplinkoje. Tokiu būdu laikas ir vieta apibūdina kiekvieną dvasinį regioną, kuris plėtojasi būdamas apsuptas kitų gyvų regionų. Vidurio Europa, liedamasi su kitomis civilizacijomis, taip pat yra europinės aplinkos, keistinos Vakarų Europos dvasinėje kovoje, pakrašty. Nors galima kalbėti apie tam tikrą tarpžmogiškąjį *ἔθος*, ypač moraliniu aspektu²²⁵, kintančios aplinkos vaidmenį paradoksaliai vaidino regiono dalis, t. y. Europos subregionas, būtent Vidurio Europa²²⁶. Žmogaus pasaulio, kaip Europos civilizacijos, traktuotė ne tik metafizinė, šovinistinė ir pavojinga. Anot S. P. Huntingtono, tai nedera su dinamiška sąveika tarp tam tikro dvasinio kūno visumos ir dinamiškos sąveikos dalies²²⁷.

Taigi civilizacijų susidūrimas suponuoja ne tik skirtingą kultūros visumą, kuri mobilizuoja politinius ir socialinius kūnus skirtingose civilizacijos pusėse, bet ir avangardo regioną kovoje su kita civilizacija. Jei sutinkame su S. P. Huntingtono teze, kad civilizacijos šerdis yra religija, pačiame Europos civilizacijos pakraštyje (Lietuvoje ir Lenkijoje) gyveno ištikimiausi šios civilizacijos atstovai²²⁸. Tokiu būdu susiduriame su ribiniu regionu, kaip tam tikros civilizacijos koncentratu. Todėl čia panagrinėsiu Vidurio Europą (VE), kaip civilizacinės kovos vidurį. Kita, atstovavimo vaidmuo neatsiejamas nuo atsakomybės ne tik dėl savo regiono, kaip politinės ir socialinės dalies, bet ir dėl visos civilizacijos, kaip kultūros visumos. Tokiu būdu civilizacijų kova susideda iš etinės dimensijos, kuri, skirtingai nei moralinė, steigia skirtingus civilizacinius tapatumus

²²⁵ Pasak S. P. Huntingtono (1996), ši tarpžmogiška moralinė aplinka nekintanti.

²²⁶ Tai nereiškia, kad kiti Europos regionai negali vaidinti šio vaidmens. Tiesiog sutelksiu savo dėmesį į VE, kuri suponuojama kaip centrinė Europos tapatėjimo vieta. Šio skyriaus tikslas – panagrinėti skirtingus būtent šios centrinės vietos aspektus, suskliautus fizinį ar geografinį aspektus.

²²⁷ Su šiuo prieštaravimu susiduriame S. P. Huntingtono *Civilizacijų susidūrime* (1996). Jei traktuojame žmoniją tik kaip moralinę nekintamą visumą I. Kanto požiūriu, ji negali būti apibrėžta kaip dvasinis gyvas kūnas, veikiamas savo kintančių dalių.

²²⁸ Apie 85 proc. lietuvių ir apie 95 proc. lenkų save laiko katalikais net po 200 metų trukusio stipraus civilizacinio spaudimo su trumpa tarpukario pertrauka.

(skirtis). Skirtis tarp statiško moralinio ir dinamiško etinio regiono padeda suprasti tiek kovą tarp skirtingos kultūrinės visumos, vadinamos civilizacijomis, tiek tarp skirtingų kultūrinių plotmių tarp civilizacijos ribų. Todėl čia plėtotina antroji tezė, susijusi ne tik su žmogiškosios veiklos etine dimensija, kurią visada apima kintantis kultūros horizontas. Šį horizontą suponuojame kaip utopinę sambūvio aplinką savo individualiai kūrybai, neatsiejamai nuo etinės būties civiliziuotame pasaulyje. Civilizacija šiuo požiūriu reiškia bendriausią kultūrinę visumą, reikalingą mūsų atsakomybės kuriant egzistencinį projektą, kuris visada plėtojamas tam tikrame drauge sukurtino *τόπος* (utopijos) horizonte.

Siekdamas išplėtoti minėtas tezes, pirmiausia panagrinėsiu Vidurio Europos identitetą, tiek skirtingą, tiek tapatų Europos identitetui, vėliau – Vidurio Europą, kaip metaforinį regioną ir tam tikrą „antieuropą“, galiausiai – LDK, kaip kovos už Europos civilizaciją vidurį. Ši seka leidžia nagrinėti tiek vaizduojamos Vidurio Europos sąvoką, tiek Europos civilizaciją, kaip įtampią skirtingų kultūrinių regionų, dvasiškai kovojančių vienas su kitu, visumą.

Europos vertybės ir Vidurio Europos tapatumas

Vidurio Europos pakraštys apibrėžiamas tiek kaip priklausantis Europai, tiek kaip besiskiriantis nuo jos. Pati Vidurio Europos sąvoka suponuoja kažką esmišką tiek Europos tapatumui, tiek formuotinam Europos tapatumui. Kalbame apie Vidurio Europą geografiniu, politiniu, kultūriniu ir net moraliniu aspektu²²⁹. Kuo pasižymi Europos tapatumas? Pasak S. P. Huntingtono, pagrindiniai Vakarų civilizacijos bruožai šie: 1) katalikybė, 2) lotynų kalba, 3) atskirta nuo bažnyčios valstybė, 4) teisės pirmenybė, 5) socialinis pliuralumas, 6) atstovavimo organai, 7) individualumas, 8) Antikos palikimas (Huntington 1996). Katalikybė turėtų būti papildyta reformacija ne tik dėl tikslumo, bet ir dėl Vakarų religijų raidos, paveiktos tiek vidinės, tiek išorinės opozicijos, keičiantis pačiai katalikybei²³⁰. Šis vyksmas, atspindintis socialinio ir politinio kūno kaitą, susijęs su socialinio pliuralumo ir individualumo, plėtotinų liberalioje visuomenėje, situacija. Liberalizmas, kaip laisvės siekis, neatsiejamas nuo atsakomybės už tam tikrą visuomenę ir jos politinį regioną, t. y. nuo etinės žiūros, bręstančios kovoje už tam tikrą regioną (Vidurio Europą) tiek susiduriant civilizacijoms, tiek tampant civilizacinei visumai (Europos ar plačiąja prasme Vakarų). Kita,

²²⁹ VE diskursas apima politikų, geografų, istorikų, ekonomistų, sociologų, filosofų diskusijas.

²³⁰ Bent du posūkiai, kuriuos žymėjo Tridento (1545–1563) ir II Vatikano (1962–1965) susirinkimai, įvyko veikiant opozicijai tiek viduje (siekis atnaujinti Bažnyčią), tiek išorėje (reformacijos spaudimas). LDK atveju turime kitą katalikybės atmainą, būtent Unitų bažnyčią, vaidinusią svarbų vaidmenį kovoje tiek už civilizacijos ribas, tiek už VE tapatumą.

liberalizmas neatsiejamas nuo jos ribų teisės (teisingumas kaip įgyvendintina žmogaus tikrovė), kultūrinės visumos tradicijos (prisimintinas „aukso amžius“), taip pat utopijos (pasiektina pažadėtoji žemė) aspektais. Taigi visi minėti bruožai steigia visumą susijusių dalių, kurių skirtingos konfigūracijos keičia pačią civilizaciją kaip gyvą socialinį ir politinį kūną tarpcivilizacinėje erdvėje.

S. P. Huntingtonas pabrėžia šių bruožų visumą. Tačiau į akis krenta tai, kad tarp bruožų nėra Vakarų filosofijos. Čia galime praleisti žodį „Vakarų“, nes filosofija, kaip išminties, besiskiriančios nuo religinių tiesų, ieška yra ypatingas Europos minties darinys, plėtotas ieškant europinio tapatumo ir iškilęs tik brandžiose Vakarų visuomenėse, drauge tapdamas Europos civilizacijos kultūriniu ir politiniu vedliu. Tačiau filosofija, kaip rastinos išminties meilė, t. y. kaip tam tikra vaizduojama utopija, kuri formuoja mūsų gyvenimo būdą, persmelkia visus minėtus Europos civilizacijos bruožus. Filosofija, skirdamasi nuo religijos, suponuoja įtampą tarp tikėjimo ir proto, ir apskritai kultūrinę kūrybą. Konkrečiai ji lemia bažnyčios atskyrimą nuo valstybės kaip sambūvio politinio būdo Vakarų civilizacijos visuomenėje.

Todėl siūlau Europos civilizacijos²³¹ bruožų, susijusių vienas su kitu, modifikaciją: 1) Katalikų, Reformatų ar Unitų bažnyčia, 2) filosofinė alternatyva, 3) liberalūs siekiai, 4) demokratinis politinis kelias, 5) teisingumo principas, 6) istorinis atminimas, siekiantis Antiką. Šis sąrašas yra ir bendresnis, ir tikslesnis: bažnyčios atskyrimą nuo valstybės, socialinį pliuralumą ir individualumą suponuoja liberalūs Europos visuomenių siekiai, o reprezentavimo organus – demokratinis politinis kelias. Filosofinė alternatyva apima tiek istorinį atminimą, siekiantį Antiką (Atėnų demokratija), racionalų aktyvumą, priešinamą religiniam, ir arbitralų teisingumo principą, drauge teikiantį ideologines utopijas, kurios koreguoja demokratinę žiūrą.

Pastebėtina, kad ši europinių principų visuma susideda iš priešybių, kurios pripildo Europos gyvenamąjį pasaulį dvasinės įtamos, suponuojančios kultūrinę įvairovę tiek istoriniu, tiek geografiniu aspektu. Įtampa tarp katalikybės ir reformacijos sukėlė kelis karus Europos civilizacijoje, o Unitų bažnyčia įsteigta siekiant integruoti stačiatikius „lietuvius“²³² į LDK visuomenę ir drauge išplėsti Europos civilizacijos ribas. Kaip minėta, filosofija visada buvo alternatyva religijai, kartais drastiškai įgavusi ideologijos formą. Kita, filosofija maitina

²³¹ Vartodamas Europos civilizacijos terminą vietoj Vakarų civilizacijos, teikiu pirmenybę regioninei perspektyvai vietoj globalios. Šis skyrius kaip tik skirtas tam tikro regiono, t. y. VE, kaip Europos civilizacijos, identifikuojamos dvasinėje kovoje su kitomis civilizacijomis, dalies analizei.

²³² Nuo antrosios XIX a. pusės šie „lietuviai“ tapatinosi su baltarusiais ir ukrainiečiais, nepaisant jų integracijos į LDK ir Europos visuomenės religiniu aspektu. Šis nuokrypis atliepė buvusios LDK visuomenės, šiam poskyryje laikomos Europos visuomenės modeliu, kultūrinę įvairovę.

liberalius siekius ir tam tikrą racionalaus (teisingo) politinio gyvenimo, žadina-
mo istorinio atminimo, demokratijos kelią. Demokratija ir liberalizmas steigia
dar vieną opoziciją, tiek pagimdydami daug istorinių demokratijos formų, tiek
individualų aktyvumą sukurtinoje Europos kultūroje. Demokratijos, igavusios
δημος galią, sklaida kūrybinio individo atžvilgiu visada kelia pavojų liberalioms
iniciatyvoms, nukreiptoms į kultūrinį atsinaujinimą, t. y. į vaizdijamą utopiją.
Minėtų principų tinklas apima dar vieną paslėptą įtampą, būtent įtampą tarp
Europos kultūros visumos ir dvasinio Vidurio Europos regiono, tiek Europą,
tiek Vidurio Europą vaizdijant kaip abipusės įtampos regionus.

Kyla klausimas, ar visi šie principai maštytini kaip Europos vertybės. No-
rėdami atsakyti į šį klausimą, turime apibrėžti, kas yra vertybė. Tai sunkiausias
mano svarstymų vingis, turint omeny tai, kad neapeliuoju nei į empirinę (so-
ciologinės apklausos), nei į teorinę (aksiologinė analizė) prieigas. Viena, pasi-
telksiu kultūrinės fenomenologijos priemones, plėtotas knygoje *Tikrovė ir kū-
ryba* (Kačerauskas 2008b). Šiuo požiūriu kiekviena vertybė išskyla dalyvaudama
egzistencinėje kūryboje, kur susikerta individualus ir socialinis regionai. Kita,
mūsų kultūrinės regionalistikos kontekstas suponuoja tam tikrą priegią verty-
bių turinio atžvilgiu. Šiuo požiūriu vertybė išskyla nustatant kūrybinius santy-
kius tarp Europos civilizacijos, kaip kultūrinės visumos, ir jos regionų, kaip jos
tapatumo veiksmių ar net aktorių. Taigi visada kalbame apie vertybes, turėdami
omenyje regiono vaidmenį tampant civilizaciniam identitetui. Kitaip tariant,
vertybė yra „priešakinė atvirybė“ (*vorlaufende Entschlossenheit*), perfrazuojant
M. Heideggerį (1993: 310), arba mažoji utopija, sektina tiek empirinėje, tiek
teorinėje plotmėse. Vertybė kreipia mus, mums kuriant savo egzistencinį pro-
jektą kultūros (civilizacijos) aplinkoje, taip pat tiriant sąveikas tarp kultūros
regiono (pvz., Vidurio Europos) ir civilizacinės visumos (pvz., Europos).

Grįžkime prie minėtų principų, kurie steigia priešpriešas, kaip matėme. Ar
gali vertybės būti prieštaringos? Klausimas nėra vien techninis, t. y. jis apima
ne tik vidines mentalių sandų konfigūracijas teorinėje sistemoje. Šis klausimas
taip pat apima išorinius ryšius tarp regioninės (praktinis aspektas) ir globa-
lios (teorinis aspektas) priegių, t. y. tarp skirtingų mūsų egzistencinio, drauge
kultūrinio, aktyvumo tikrovių. Jei prisiminsime Platono grožio, teisingumo ir
gėrio dermę, atrodo, kad čia nėra išlygų šioje uždaroje vertybių sistemoje. Kita,
mūsų kelias į šią siektiną dievišką dermę per devynis gyvenimus užpildytas
proto dialektikos ir etinių vingių. Kalbant apie minėtus principus, jie nesutam-
pa su vertybėmis, tačiau ne dėl tam tikros įtampos ar net konflikto tarp jų.
Priešingai, dvasinė įtampa gali būti laikoma paslėpta vertybe, apimančia visus
principus. Tą patį galima pasakyti apie filosofinę priegią, kuri persmelkia kie-
kvieną vertybių apmąstymą. Štai kodėl nelaikau nei dvasinės įtampos, nei filo-
sofinės prieigos vertybėmis, kurios sudaro tam tikrą vertybių sistemą. Tačiau

kiti principai gali būti laikomi vertybėmis, sudarančiomis įtampią vertybių sistemą, apmąstomą iš filosofinės perspektyvos.

Mano didžioji tezė: *Vidurio Europa yra vidurio, būdama kovos už Europos vertybes, būtent Vakarų krikščionybę, liberalizmą, demokratiją, teisingumą ir istorinę atmintį, centras*. Šią tezę galima apversti: VE yra Europos vertybių tapimo ir išbandymų vieta. Šis vaidmuo galimas dėl dinamiškos gyvenamojo pasaulio situacijos regione. Sutelksiu dėmesį į daugiakultūrį istorinį ir politinį kūną kultūrinės kovos tarp Vakarų Europos ir Rytų Europos centre. Turiu omenyje LDK, kaip daugiakalbį ir daugiareliginį regioną, kuris penkis šimtus metų buvo „civilizacijų susidūrimo“ (S. P. Huntingtonas) vieta. Viena, tai Vakarų Europos civilizacijos, kuri čia buvo bandoma ar net taisoma, pakraštys. Šiuo požiūriu politinis kūnas, būdamas pačiame civilizacijos pakraštyje, yra tam tikro gyvenamojo pasaulio tapimo modelis. LDK buvo tam tikro liberalizmo (*veto teisė*), parlamentarizmo (seimai), demokratizmo (karaliaus rinkimai), tolerancijos (vienodos teisės protestantams, iš dalies stačiatikiams ir žydams), socialinės sąjungos (unija su Lenkija, bažnytinė unija), Vakarų krikščionybės (Lietuvos stačiatikių bažnyčios virsmas Unitų bažnyčia), istorinio atminimo, siekiančio antiką (Palemono, kaip lietuvių tautos įkūrėjo, kuris tariamai atvyko iš Romos imperijos, mitas) modelis. Kita, ši istorinė Lietuvos visuomenė brendo šiame gyvenamajame pasaulyje, kaip europinių idėjų cirkuliavimo vietoje²³³.

Kiekvienas mitas naudingas tiek regiono ideologijai, tiek civilizaciniam integralumui. Pasak lietuvių kilmės mito, Palemonas, kartu su penkiais šimtais vyrų, atvyko į Lietuvą iš Romos imperijos, bėgdamas nuo tironijos, ir įkūrė čia naują visuomenę. Šis mitas, kaip istorinis vaizdinys, pirmiausia iškilęs XV a. kronikose, atspindėjo politinę tikrovę, Lietuvai prisijungus prie Vakarų civilizacijos. Kita, mitas tapo atrama tautinei ideologijai, skirtingai nuo Sarmatijos ideologijos po Lietuvos ir Lenkijos unijos. Taigi Palemono mitas keistu būdu buvo naudingas tiek civilizaciniams ryšiams, tiek regioniniam tapatumui aukštesnio lygio regionalizmo nenaudai²³⁴. Palemono mitas, kaip tam tikra tautos praeities žiūra, taip pat buvo ateities vaizdo, t. y. politinės utopijos, šerdis. Ši utopija visada buvo neatsiejama tiek nuo Vakarų gyvenamojo pasaulio gynimo susidūrus civilizacijoms, tiek nuo atsparos tam tikrai regioninei asimiliacijai. Vaizdijamo Palemono laisvės programa ribinę visuomenę padarė atsakingą tiek už Vakarų vertybes, tiek už regiono tapatumą. Maža to, Palemonas kovoja savaip taip pat prieš Vakarų tironiją, t. y. prieš Vakarų vertybių išdavimą

²³³ Iki šiol LDK yra Europos kultūros pavyzdys baltarusiams, kurie ieško savo tapatumo, besiskiriančio nuo rusų.

²³⁴ Pasak A. Vasiliausko, Palemono mitas nesuderinamas su Sarmatijos ideologija (2001: 19), nors kartais jie sugyvendavo (2000: 31), įvykus tam tikriems pokyčiams socialiniame ir politiniame gyvenamajame pasaulyje.

pačiuose Vakaruose. Palemono pabėgimas reiškia tiek civilizacijos atnaujinimo kelią, tiek šios civilizacijos ekspansiją. Palemonas, kaip mitinis tautos praeities herojus, vis dar kovoja už tautos atgimimą, už įgyvendintą utopiją kiekviename naujame gyvenamajame pasaulyje, kuris apima socialinį ir politinį sambūvį kintančioje aplinkoje.

Nepaisant daugybės skirtingos socialinės aplinkos²³⁵ ar politinių kūnų sankirtų, susiduriame su tam tikru regiono kvantu, kurio ribos sutampa su vaizdijamo tautinio τόπος ribomis. Jei LDK kilmingieji tapatina savo gyvenamąjį pasaulį su šiuo τόπος tiek, kad falsifikuoja savo geneologinius medžius dėl mitinio herojaus, jie įrašo save į Palemono socialinės ir politinės brolijos istorinę erdvę. Istorija visada apima mitinį aspektą ne tik būdama neat-siejama nuo mitinių hipotetinių mokslinio proto siekių²³⁶, bet ir turėdama vaizdijamą regioną, neatskiriamą nuo mūsų ateities atminimo. Kilmingumas reiškia būtent atsakomybę už regiono kvanto, vadinamo tauta, kuri dalinasi tomis pačiomis vertybėmis su kitomis civilizacijos tautomis, likimą. Dėl istorinio atminimo tautos kvantas išlaiko savo ribas nepaisant pasikeitusios kalbos, kuria kalba kilmingieji. Maža to, tautinis kvantas, turėdamas integracinę galią, tampa civilizacinio atribojimo veiksmu. Tai galima pasakyti apie Unitų bažnyčios „lietuviškąjį“ projektą, kurio įgyvendinimas buvo naudingas integraciniams „lietuvių“ siekiams ir kuris žymi Vidurio Europos, taip pat Europos civilizacijos, ribas iki šiol²³⁷.

Vertybės, kaip „reguliatyvūs principai“, (I. Kantas) yra ir tikros, ir vaizdijamos. Jos tikros, veikdamos gyvenamąjį pasaulį ir mūsų elgesį jame, o vaizdijamos, būdamos mūsų judraus kūrybiškumo išdava. Pasak mano tezės, VE yra vaizdijama kaip kovos už minėtas idėjas laukas. Tam tikrų idėjų sėkmė galima tik išbandžius jas kultūrinės kovos ugnies viduryje. Vidurio Europos, kurios ribos kerta skirtingas šalis, tapatumas nurodo ne tik tam tikrą kultūrinį panašumą, bet ir Vakarų idėjų gerinimo kraštutinėmis sąlygomis vaidmenį.

²³⁵ Tai nagrinėjau kitur (Kačerauskas 2008b: 172–183).

²³⁶ Plg. P. Feyerabendas (1993) ir T. Kuhnas (1970).

²³⁷ Pasak S. P. Huntingtono (1996), Vakarų civilizacijos rytinės sienos drauge su VE sutampa su rytinėmis Estijos ir Latvijos sienomis, kerta Baltarusiją ir Ukrainą, t. y. žymi buvusios LDK rytinės sienas, šiek tiek pasislinkusias po 200 metų rusų asimiliacijos. Ši linija tarp VE ir Rytų Europos yra taip pat lūžio linija tarp skirtingų civilizacijų (katalikų ir stačiatikių). Pasak A. Sadowskio, „galime aiškiai atskirti Vidurio Vakarų ir Vidurio Rytų Europą. Vidurio Vakarų Europa susideda iš Suomijos, Estijos, Latvijos, Lietuvos, Lenkijos, Vengrijos, Čekijos, Slovakijos, Kroatijos ir Slovėnijos šalių bei visuomenių. Baltarusijos, Ukrainos, Moldovos, Rumunijos, Bulgarijos, Serbijos, Juodkalnijos, Makedonijos, Bosnijos ir Hercegovinos šalys ir visuomenės priklauso Vidurio Rytų Europai“ (2009: 90).

Metaforinis regionas ir „antieuropa“

Viena, VE buvo amžiais besivejantis regionas. Kita, šis regionas susiformavo veikiamas skirtingų istorinių įvykių ir vaizdinių. Kaip minėta, įtakingiausias Vidurio Europos formavimosi veiksnys buvo įvairios civilizacijos ir jų ekspansija į šį reikšmingą regioną. Turime tokį paradoksą: po kitos civilizacijos laikinos pergalės šis regionas prarasdavo privilegiją vadintis Vidurio ar net Europa. Taip regionas, praradęs kultūrinės kovos pozicijas, prarasdavo Vidurio Europos tapatumą. Tai galima pasakyti tiek apie carų, tiek apie sovietinį laikotarpį. Sovietų politikos, t. y. galios ekspansija, iš esmės palaidojo Vidurio Europą. Kitaip tariant, ribos tarp Vakarų ir Rytų civilizacijų persikėlė į Vakarus. Panašiai Vokietijos reichas palaidojo Vidurio Europą po ekspansijos į rytus. Maža to, pati Vidurio Europos (*Mitteleuropa*) sąvoka tapo Vokietijos ekspansijos pateisinimu. Taigi VE yra ne geografinė ir net ne geopolitinė sąvoka, t. y. galios ekspansijos subjektas²³⁸. Iš tikrųjų tai daugiau moralinis įpareigojimas žmonėms, kurie kovoja už tam tikras įkūnytinas idėjas, išbandydami jas naujame, t. y. vaizdijamame gyvenamajame pasaulyje.

Galime prisiminti M. Kunderą, G. Konradą ir Cz. Miłoszą, diskutavusius apie Vidurio Europą, kaip būsimą regioną, sukurtiną atsakingų asmenų²³⁹. VE, kaip prisimintinas būsimas regionas, iliustruoja tezę apie ateities atminimą. Pati vieša diskusija yra žingsnis į atsakomybės, išbandytinos kovos už moralinius įpareigojimus viduryje, idėją. Mano kita tezė: *pati Vidurio Europos sąvoka neatsiejama nuo jos moralinio turinio, t. y. vaizdijamų idėjų, įpareigotųjų kaip gyvenimo maksimumų tam tikrame gyvenamajame pasaulyje*. Kitaip sakant, gyvenamoji erdvė Vidurio Europoje neatsiejama nuo laisvų ir atsakingų dalyvių kūrybinių siekių. Bandytas ištrinti šį regioną tiek iš vakarų, tiek iš rytų pusės, dar labiau įpareigoja sekti šia idėja. Tokiu būdu VE, vietoj geografinio regiono, tampa metaforiniu ir vaizdijamu regionu kelioms tautoms. Taigi VE gali būti laikoma ir regioniniu kvantu su dvasinėmis (ne tik geografinėmis) sąsajomis. Pasak G. Delanty (2002), Europos sąvoka taip pat išskyla kaip vaizdytina idėja, sukurta lyderių, turinčių tam tikrų politinių tikslų.

Jei politiką suprantame kaip viešą *πόλις* abipusėms diskusijoms dėl įgyvendintinų ateityje idėjų, politiniai tikslai reiškia kūrybinį sambūvį, neatsiejamą nuo moralinių įpareigojimų kitiems sukurtino gyvenamojo pasaulio dalyviams. Tačiau vietoj I. Kanto tikėjusio amžinąja taika ir tarpžmogiškais vertybėmis²⁴⁰, pažiūrų teikiu pirmenybę nuomonei, kad moralinės idėjos išskyla

²³⁸ Geopolitinis požiūris suponuoja VE, kaip lankstesnę JAV ekspansijos atžvilgiu.

²³⁹ Panaši situacija yra šiuolaikinėje Baltarusijoje, kur tapatumas neatskiriamas nuo atsakomybės už laisvą žmogų, priklausančią VE.

²⁴⁰ Vietoj „žmogus“ I. Kantas vartoja terminą „protinga būtybė“. Galima kelti klausimą, ar I. Kanto etika transcendentali.

tik dvasinėje kovoje, t. y. *πόλεμος*, kuris galimas tik viešose asmeninėse diskusijose, aplinkoje. Gerardo Delanty Europos sąvokos idėja turi kitą aspektą: Europa, kaip vieša gyvenamoji erdvė, tapo pernelyg anonimiška, t. y. be jokių ribų²⁴¹, praradusi regioninius kvantus. Tačiau anonimiškumas ir atsakingumas yra prieštaringos sąvokos. Taip išplėstas gyvenamasis pasaulis be jokių ribų liaujasi būti *πόλις*, t. y. polemine aplinka naujoms įgyvendintinioms idėjoms. Štai kodėl vieninga Europa reikalinga kitų regioninių kvantų, įskaitant Vidurio Europą ir nepriklausomas valstybes. Mano kita tezė: *Vidurio Europa reikalinga Europos tapatėjimui. Ir atvirkščiai: Vidurio Europos tapatumas priklauso nuo vaizdijamos Europos prieštaringų dalių.*

Vidurio Europos tapatumas grindžiamas priešprieša tiek Rytų, tiek Vakarų Europai. Todėl VE yra „antieuropa“ (G. Delanty). Šiuo požiūriu ji – Europos dinamikos, kuri išplaukia iš kovos tarp mūsų gyvenamojo pasaulio skirtingų idėjų, veiksnys. VE yra kovos už teisę kurti savo gyvenamąjį pasaulį, t. y. už laisvą sambūvį, neatsiejamą nuo atsakomybės už savo egzistencinį regioną, subjektas.

Kiekvieno regiono tapatumas neatskiriamas nuo vaizdytinos mūsų ateities planų perspektyvoje praeities. Susidomėjimas LDK, kaip istoriniu regionu, aktualus bent penkioms Europos tautoms²⁴², ieškančioms šiame istoriniame ir politiniame kūne savo „vaizdijamo tapatumo“ (B. Anderson) Europoje. Neatsitiktinai LDK studijos suintensyvėjo visuomenėse, ieškančiose savo vietos bendroje Europos erdvėje ir tokiu būdu kuriančiose savo tapatumą²⁴³. Viena, LDK kaip daugiakultūrė, bet vieninga visuomenė, gali būti laikoma ES modeliu jos kovoje už atsakingą sambūvį. Kai kas gali pasakyti, kad buvusi Jugoslavija taip pat buvo daugiakultūrė visuomenė iki karo tarp jos tautų. Manau, šis atvejis patvirtina, o ne paneigia mano tezę apie regioninius kvantus ir jų moralinį vaidmenį tampant Europos civilizacijai. Pirma, Jugoslavijos visuomenė negalėjo integruoti Europos vertybių tautinio kvanto pagrindu, nepaisant labai panašių kalbų. Antra, Jugoslavijos visuomenė nebuvo atsakinga už Vidurio Europos regioną, kadangi Europos civilizacijos, apimančios VE, riba dalijo šią visuomenę. Galiausiai, buvusios Jugoslavijos rytinės sienos netapo kovos už Europos vertybes vieta. Kitaip sakant, čia buvo per mažas karas, kuris neapėmė kovos už tam tikrą utopiją (mitą), prisimintiną socialinėje ir politinėje brolijoje. Viso to negalima pasakyti apie LDK, kurios rytinės sienos įkūnijo VE kaip kovos areną už Europos vertybes forpostą. Tačiau tai buvo įmanoma tik po integracijos tautiniame kvante, nors buvę „lietuviai“ kalbėjo labai skirtingomis kalbomis (baltų ir slavų). Todėl ES tapatumas neatskiriamas nuo jos moralinės kovos už

²⁴¹ Turint omeny daugybę asocijuotų ES narių, kyla klausimas, ar ES turi ribas.

²⁴² Lietuva, Baltarusija, Lenkija, Ukraina, Latvija.

²⁴³ Baltarusija ir Ukraina.

savo politinio (viešo) kūno, vaizdytino bendros Europos ateities šviesoje, istorijos. Tokiu būdu istorinis atminimas yra vaizdijimo, kuris yra viešo aktyvumo, kaip Europos tapatumo kūrimo, subjektas. Galime prisiminti Adomą Mickevičių, reflektavusį LDK kaip atkurtiną kovoje už savo politinį kūną tikrovę²⁴⁴. Šį poskyrį norėčiau pabaigti kito LDK garbės piliečio – Cz. Miłoszo²⁴⁵ – žodžiais, pasakytais Nobelio premijos įteikimo metu: „visi mes <...> esame tikrai grandys tarp praeities ir ateities“ (1997: 227). VE kaip vaizdijamas regionas su savo istoriniu politiniu kūnu yra Europos tapumo veiksnys.

Trečiajame skirsnyje panagrinėsiu įvairias istorinio sambūvio lytis. Dalyje *Istorinis ugdymas* kitame – kultūrinės regionalistikos – kontekste grįšiu prie išmonės ir tikrovės santykio, klausimo, gvildento knygoje *Tikrovė ir kūryba*. Drauge skleisiu naujas – sambūvio ugdymo ir šeimos kaip ugdymo aplinkos – temas. Dalis *Grožis istorinėje visuomenėje*, skirta grožiui kaip žiežirbai tarp individo ir istorinės bendrijos, taip pat apeliuoja į ankstesnę knygą, kurios kultūros fenomenologijos metmenys čia supinami su kultūrinės regionalistikos apmatais.

²⁴⁴ Adomo Mickevičiaus poetinis aktyvumas virto politiniu, jam suorganizavus Lenkų legioną.

²⁴⁵ Cz. Miłoszas save laikė paskutiniu LDK piliečiu.

III. istorinio sambūvio lytys

5. ISTORINIS UGDYMAS

Istorinė išmonė ir tikrovė

Kas yra istorinis vaizdijimas? Ką reiškia vaizdyti istoriją? Ar praeitis vaizduojama ir kaip? Praeitis suponuoja jos turėtoją – individą, bendriją, visuomenę, tautą, – egzistuojantį istoriškai. Istorikai egzistuoti reiškia išeiti į vis naują aplinką, kurios veikiami mes kuriame savo gyvenimą. Egzistencinė kūryba suponuoja išėjimą į mūsų siekių ateitį, kurios šviesoje iškyla praeities vaizdai kaip kuriamo gyvenimo plano dvasinė aplinka. Vaizdijimas apima matymą ir matinį, t. y. matomą daiktą, kuris patenka į mūsų regos lauką, būdamas parankus mūsų egzistenciniam projektui. Maža to, jis apima mąstymą ir mąstinį kaip dvasinio regos lauko priklausinį. Taigi vaizdijimas nagrinėtinas kaip akies ir dvasios, matymo ir žiūros, mąstinio ir matinio²⁴⁶ sąsaja individų sambūvio bendrijoje sąlygomis. Viena, istorinis vaizdijimas išreiškia individo priklausymą tam tikrai bendrijai, kurios tapsmas neatsiejamas nuo individo išėjimo į vis naują dvasinę erdvę. Kita, istorinis vaizdijimas daro individą tos erdvės herojumi, išeinančiu iš savo aplinkos dėl naujos priklausomybės. Todėl tai – ir laisvės byla: individo nuo istorinės bendrijos, o šios – nuo savo praeities, kuri interpretuotina vis kitaip naujų egzistencinių siekių šviesoje. Individo atsakomybė kovojant dėl savo tapatumo laikinėje aplinkoje neatsiejama nuo vaizduojamo jo istorinės bendrijos tapatumo.

Šiame poskyryje plėtosima tezė: istorinis vaizdijimas neatsiejamas nuo priklausymo tam tikrai istorinei bendrijai, kuri tampa jos individui kuriant išėjimo iš jos planą. Kitaip tariant, individualus gyvenimo planas, apimantis praeities ir ateities vaizdijimą, yra istorinės bendrijos tapumo veiksnys. Siekdamas išskleisti šias tezes, pirmiausia panagrinėsiu E. Husserlio (1980) pažiūras į fantaziją apskritai ir istoriją, kaip vaizdijimą konkrečiai, bei Maurice'o Merleau-Ponty (1952; 1964; 2005) samprotavimus apie akį ir dvasią (*Fantazija: matoma ir nematoma*). Vėliau šią fenomenologinę perspektyvą naudosiu

²⁴⁶ Matymo ir žiūros, matinio ir mąstinio skirtis bei sąsajas plėtojau skyriuje *Matymas, žiūra ir vaizdijimas* bei straipsnyje *Gyvenimas šiapus ir anapus ekrano* (Kačerauskas 2008a).

nagrinėdamas tautos, kaip įsivaizduojamos bendrijos, kuri istoriškai vaizdija, klausimą (*Istorinė vaizdijama bendrija*). Bendrijos ir individo sąveika plėtoti-
ta na dvejopai: parodant individo poveikį bendrijos tapimo metu ir nagrinėjant
bendriją kaip analogišką individui tiek jų sąveikos, tiek egzistencijos aspek-
tais. Čia, kaip ir kitur, pasitelksiu pavyzdžius iš vaizdijamos bendrijos – Lie-
tuvos Didžiosios Kunigaikštijos – praeities. Šiuo keliu einu ne tik siekdamas
parodyti jos svarbą projektuojant šiuolaikinių, bent keturių, Europos tautų
sambūvį, bet ir tai, kad filosofija negalima be savo namų – tautos praeities,
kurios induose ji bręsta.

Šis skyrius nėra istorikos tyrimas: čia, kaip ir kitur knygoje, remsiuosi ne
tiek istorinėmis, kiek filosofinėmis, būtent fenomenologinėmis egzistencinė-
mis priegomis. Tačiau filosofija, viena, bręsdama istoriškuose tautos namuose,
kita, pati skleisdama istoriškai kaip ginčo menas, neatsiejama nuo istorijos.
Mąstymas istoriškas ir kitu požiūriu: filosofuodami mes tampame kaip besikei-
čiančios bendrijos dalyviai, dėl jos istorijos gimę anksčiau, nei atsiradę fiziškai,
ir mirsiantys vėliau, nei iškvėpsiantys paskutinį atodūšį. Istorija yra mūsų eg-
zistencijos myriop aplinka – tautos namai. Būdami istoriški, mes priklausome
savo tautai – ne tik ir ne tiek kalbėdami bendra gimtąja kalba. Tad kita tezė, ku-
rią bandysiu čia išskleisti: individo egzistencinis projektas yra tautos istorinio
tapimo veiksnys. Apversta ši tezė skambėtų taip: individas veikia tautos tapimą
tik kaip istorinis jos dalyvis. Taigi *istorijos vaizdijimas – tiek individo, kurian-
čio savo egzistencinį projektą, tiek tautos, veikiamos individo gyvenimo istorijos,
tapatumo sandas ir tapatėjimo veiksnys*. Kaip vienas ir kitas, jis siejasi su tikrovės
ir kūrybos klausimu, nagrinėtu kitur (Kačerauskas 2008b). Ar vaizdijama
tautos istorija, kurią veikia mūsų kintantys egzistenciniai siekiai, yra tikra? Ar
tautos istorijos vaizdijimas veikia mūsų egzistencinę kūrybą?

Šiuo skyriumi tęsiu filosofijos ir istorijos sąsajos temą, pradėtą nagrinėti
kitur (Kačerauskas 2008b). Čia, kaip ir kitur knygoje, pamatines filosofijos
problemas skleisiu pasitelkęs tautos istorijos pavyzdžius, padaręs prielaidą, kad
mąstyti gebame tiek, kiek esame istoriški, t. y. kiek esame savo tautos dukros
ir sūnūs, kuriantys dvasinę jos tapimo aplinką. Žvelgianti atgal akis – drauge
steigianti dvasinę aplinką ateities įvykiams. Kitaip tariant, istorinis matinys ne-
atsiejamas nuo mąstinio, veikiančio mūsų gyvenimo planą. Dar kitaip, tikrovė
neatsiejama nuo kūrybos: pirmąją kuriant, antroji tampa tikra.

Fantazija: matoma ir nematoma

Pradėkime nuo E. Husserlio, kuris neatsitiktinai apie istorinę vaizdijimą užsi-
mena raštuose, skirtuose fantazijai.

Istorikas taip pat lavina produktyvią fantaziją, savavališkai įpavidalinančią (*willkürlich gestaltende*). Tačiau jis neišgalvoja (*fingiert nicht*). Padedant įpavidalinančiai fantazijai ir remdamasis tikrais duomenimis, jis siekia sukurti (*zu entwerfen*) asmenybių, likimų, amžių rišlią žiūrą (*zusammen hängende Anschauung*), tikrovės – ne išmonių (*Einbildungen*) – žiūrą (Husserl 1980: 4).

Taigi istorikas pasitelkia produktyvią fantaziją, siekdamas tam tikrų susikertančių biografijų vientisos žiūros, nukreiptos į tikrovę. Tikri, neišgalvoti vaizdai čia priešinami vaizdijamai išmonei, vaizdinijai. Nepaisant to, vaizdijimas (produktyvi fantazija) – nepamainomas steigiant rišlią įvykių, kaip gyvenimo įrašų, žiūrą. Maža to, fantazijos produktyvumas (vaizdinis kūrybingumas) ieškant vientiso istorinių asmenybių gyvenimo fono yra tikrumo sąlyga. Įvykti iš tikrųjų reiškia įsirašyti į mūsų vaizdijamą istorinę aplinką, kurios neatsiejama dalis – ir mūsų gyvenimo planas, nukreiptas į ateitį. Kitaip tariant, praeities vaizdas iškyla mūsų projektuojamos ateities rišlioje *βίος* visumoje, t. y. kaip ateities prisiminimas²⁴⁷.

Neužtenka pasakyti: išmonė tikra tiek, kiek ji veikia mūsų keistino gyvenimo plano kūrybą, kaip teigiau kitur (Kačerauskas 2008b). Tikrovės ir išmonės, gyvenimo ir visuomenės raidos, individo ir bendrijos, įrašo ir aplinkos, prisiminimo ir projekto kryžminės sankibos reikalauja kompleksinės prieigos, kuri drauge – sudėtinga ir paprasta. Apimdama skirtingus individo egzistencijos visuomenėje lygmenis, ši prieiga turi būti imli ir atvira, tačiau drauge – suponuojanti vientisą žiūrą, kaip lygmenų sąryšį. Fenomenologinė egzistencinė prieiga leidžia reiškinius traktuoti kaip gyvenimo plano veiksnius, o visuomenę – kaip analogišką²⁴⁸ individui darinį, kurio aplinkoje skleidžiasi jo egzistencinis projektas. Istorinė nuostata maitina šią žiūrą ne tik pavyzdžiais iš kitų gyvenimų. Kur kas daugiau: ji leidžia įrašyti (biografija) juos į mūsų kuriamą sambūvio aplinką, kuri dabar – mūsų tapsmo fonas. Istorinė nuostata leidžia bet kurį gyvenimą vaizdyti kaip mūsų egzistencinio projekto, įpavidalinamo socialinėje aplinkoje, veiksnį. Taigi istorinė nuostata įtvirtina bendrijos vaidmenį, drauge išsaugodama dėmesį vaizdijančiam individui, kuriam tikra tai, kas teikia egzistencinį kūrybingumą.

Įpavidalinimas, kaip fantazijos aspektas, susijęs su įdabartinimu ir įvaizdinimu: praeities reiškinys iškyla kaip vaizdas (*Bild*)²⁴⁹. Anot E. Husserlio, „vaizduojamas objektas neegzistuoja“, vien „išgyvenamų pajautų (*Empfindungen*)

²⁴⁷ Šią mintį plėtojau kitur (Kačerauskas 2008b).

²⁴⁸ *ἀνὰ τὸν λόγον* aspektu: traktuojant visuomenę kaip gyvą (mirštančią) aplinką – sąveikos su egzistuojančiu (išeinančiu) individu polių.

²⁴⁹ *In der Phantasie erscheint der Gegenstand zwar insofern selbst, als eben er es ist, der da erscheint, aber er erscheint nicht als gegenwärtig, er ist nur vergegenwärtigt, es ist gleichsam so, als wäre er da, aber nur gleichsam, er erscheint uns im Bilde* (Husserl 1980: 16).

kompleksai“ (1980: 22), o fantazijos, apimdamos prisiminimus ir lūkesčius, yra intencionalūs išgyvenimai (*intentionale Erlebnisse*). Vaizdijimo judrumas pasireiškia ne tik tuo, kad jis, sukabindamas praeitį su ateitimi, yra nuolat pakeliui, bet ir tuo, kad jis neatsiejamas nuo individo gyvenimo plano, kuris vis reikalauja egzistencinės pataisos. Kalbant apie istorinį vaizdijimą, atsiranda dar vienas matmuo: tauta – įsivaizduojama bendrija – kaip mūsų egzistencinio tapsmo aplinka. Viena, mes tautą vaizdijame kaip savo gyvenimo foną. Kita, tautos praeities vaizdai iškyla mūsų egzistencinės kūrybos šviesoje. Įpavidalinimo aspektas – egzistencinių ribų, kurios išryškėja susikertant individualioms intencijoms ir bendrijos siekiams, nustatymas. *Ex-sistus* reiškia ne tik išėjimą į vis naują projektuojamo gyvenimo lygmenį, bet ir į naują žiūrą, kuri visuomet iškyla tam tikroje visuomeninėje aplinkoje. Žiūra neatsiejama nuo vaizdijimo, kaip ribų tarp egzistencijos lygmenų kismo: ji įpavidalinama kaip kryžminės sankibos tarp individo ir bendrijos vaizdinių modusų išdava. Žiūra visybiška ne kaip sustingęs sąmonės konstruktas, bet kaip judrus praeities ir ateities pasaulio vaizdas, veikiantis atskiro reiškinio matymą, kuris laiduoja kintančios visumos gražą. E. Husserlis nepagrįstai priešina sąmonę (*Bewusstsein*) ir suvokimą vaizdui (*Bild*) ir vaizdijimui²⁵⁰. Istorijos reiškinį suvokimas neatsiejamas nuo mūsų tautos vaizdijimo. Suvokimas – supratimo aspektas, reiškinį panardinant į žiūros vandenyną. Įdabartinimas drauge su įpavidalinimu ir įribinimu išreiškia mūsų egzistencines pirmenybes, kurios bręsta tam tikroje tautinėje bendrijoje. Todėl negalima neistorinė žiūra: įdabartinimas (kitaip E. Husserlis tai vadina suaktualinimu) kaip tik žymi istorinį virsmą, kurio dalyviai – egzistuojantys individai ir gyvuojančios tautos – įvairiais lygmenimis kuria vis naujas sankibas, galinčias paveikti mūsų žiūrą, t. y. tapti aktualios.

Tipologizuodamas vaizdijimo sandus, E. Husserlis išskiria vaizdijamą siužetą (*Bildsujet*)²⁵¹. Mums prieš akis iškylantis siužetas nėra tiesiog vaizduojamas, jis – vaizdijamas, kadangi apima „intencionalius išgyvenimus“, kurie sieja prisiminimus ir lūkesčius²⁵². Intencionalūs ryšiai, reikalaujami mūsų vaizdijimo, nukreipti tiek į ateitį, tiek į praeitį, sukabina mūsų veiksmus su žiūra, kuri formuojasi istorinėje aplinkoje, mums tampant vaizdijamos bendrijos dalyviais. Pasitelkęs intencionalius ryšius, E. Husserlis įveikia suvokimo ir fantazijos skirtį,

²⁵⁰ Tai M. Husserlis daro norėdamas pagrįsti, anot jo, akivaizdžią skirtį tarp tikrovės ir fantazijos. Kyla klausimas, kas graso šiai skirčiai (tarkim, nagrinėjamu vizionieriaus atveju (Husserl 1980: 42): tikrovės netikrumas ar fantazijos tikrumas?

²⁵¹ Vaizdijimo sandai: 1) fizinis reprezentantas (*physische Bild*), 2) reprezentuojantis ar vaizduojantis objektas, 3) reprezentuojamas arba vaizduojamas objektas. „Pastarąjį vadinkime <...> tiesiog vaizdijamu siužetu (*Bildsujet*)“ (Husserl 1980: 19).

²⁵² *Auch hier bemerken wir <...>, dass unter dem populären Titel Phantasie, aber auch unter anderen Titeln wie Erinnerung und Erwartung, intentionale Erlebnisse stehen* (Husserl 1980: 6).

kurią įvedė apibrėždamas fantaziją, t. y. įribindamas ją suvokimo atžvilgiu. Maža to, intencionalūs ryšiai padeda paaiškinti naujos esaties (*neuen Gegenstand*) steigimą²⁵³, kitaip tariant, kūrybingą vis naujo tapatumo įtvirtinimą sąveikaujant intencionaliam individui ir jo atvirai aplinkai. E. Husserlis kalba apie fantazmų pagrindų kylančią įsivaizduojamą intenciją²⁵⁴, kuri leidžia atsinaujinti mūsų istorinei žiūrai, veikiama matinių, mąstinių ir vaizdinių intencionalios sankiboms (*intentionale Bande*). Taip kitas vaizdijimo regionas, patenkantis į istorinės žiūros lauką ir persmelktas bendruomenėje veikiančio individo intencijų, praranda savo ribas, skiriančias jį nuo suvokimo regiono, kuris dėl jo pripildomas naujybės ir kaitos įtampos.

Vaizduojamas, skirtingai nei vaizduojamas, siužetas išreiškia individo intencijų pulsavimą jo istorinėje tapsmo aplinkoje. Vaizduojamas praeities įvykių siužetas įpinamas į individo intencijų raizginį: suvokimo metu turime naują – įsiužetinimo – vyksmą, kuriuo tautos praeitis tampa mūsų įpavidalinamų ateities siekių fonu. Praeities įvykių įdabartinimas įvaizdijant matinį reiškia ir naujų dvasinių regionų ribų įrašymą, t. y. įribinimą, kaip įvykio aspektą. Todėl vaizduojamo siužeto herojus – suvokėjas fantazuotojas, kurio gyvenimo planas skleidžiasi įpavidalinimo, įrašymo, įdabartinimo, įvaizdinimo, įribinimo sąlygomis. Tiek suvokimo, tiek vaizdijimo regionai susikloja istorinio tapsmo lauke, kuriame vyksta herojų gyvenimo planų įsiužetinimas. Mes esame herojai tiek, kiek esame savo bendrijos tapsmo įvykio dalyviai, vaizduojantys intencijas istorinėje aplinkoje. Tai leidžia ir herojų tiek individo, tiek bendrijos pavidalu laikyti istoriniu, t. y. veikiama praeities ir ateities virsmo, kurio fone rutuliojasi jo tapsmo įvykis. Individo ir bendrijos analogija išreiškia ne tik įdviejų heroiką mirties akivaizdoje, bet ir istorinę sąveiką įpavidalinant, įrašant, įdabartinant, įvaizdinant, įribinant vaizduojamus reiškinius. Nematomos mirties vaizdijimas leidžia perkelti istorijos regiono, kaip herojų kovos už tautos tapatumą lauko, ribas: marių egzistencinės kūrybos dalyvių – individo ir bendrijos – akivaizda.

Prieš išskleisdamas istorinės vaizduojančios bendrijos klausimą, panagrinėsiu, kaip M. Merleau-Ponty žvelgia pro vizualumo prizmę į suvokimą, susipynusį su jūtimais. Čia pasitelksiu ne politinius jo raštus, o tekstus, skirtus vizualumui (1964; 2005), t. y. vizualiai pasaulio suvokimo prieigai. Pasak Maurice'o Merleau-Ponty, suvokdamas „apšviečiu daiktus, kurie jau prieš tai tūnojo tapatumo naktįje“ (1964: 101). Kitaip tariant, suvokdami įtraukiame daiktus į savo tapatėjimo įvykį, dėl kurio jie darosi matomi. Matymas bręsta bendrame egzistencijos regione, sankūros vietoje, kur „mūsų perspektyva surišta su kita, tai

²⁵³ *Es <muss> doch ein Vorstellen im Sinn eines Auffassens zugrunde liegen, eines Objektivierens, das den neuen Gegenstand intentional konstituiert* (Husserl 1980: 23).

²⁵⁴ *[I]m Erlebnis selbst <...> vollzieht sich die imaginative I n t e n t i o n auf Grund der Phantasmen* (Husserl 1980: 79).

leidžia pereiti nuo vienos perspektyvos prie kitos“ (1964: 30). Būtent dėl socialumo, kaip matymo intencijų sampynos, kurios kita pusė – istoriškumas, matydami galime mąstyti: vaizdijimas yra „mąstymas matyti“, o „tikrovė – mąstymo koreliatas“ (1964: 50).

Taigi mąstymo ir matymo regionai – susiklojantys: nematoma tai, kas tūno paviršiaus gelmėje, ir pasirodo tik iškelta būties bangos²⁵⁵. Nematoma – tai paribys tarp matinio ir mąstinio, ant socialinio kūno susimetusi raukšlė, sankūros perspektyvos užtemdymas. Tačiau nematoma yra matumos aspektas: neapšviestas regionas reikalauja mūsų tikrovės perspektyvos – tikra tai, kas įribinta gyvenimo planu, kuris apšviečia reiškinius tik maitinamas sambūvio intencijų. Istorinis matymas iškyla kaip mąstymas vaizdijamoje bendrijoje. Istorinis vaizdijimas apima tiek matymą, tiek mąstymą dėl socialinio kūno raukšlių, kur tūno įdabartinama tautos praeitis, kaip mūsų tapsmo bendrijoje veiksnys. Ši matymo ir mąstymo sambūvio aplinkoje sąveika, bręstant socialiniam kūnui, ir suponuoja istorines egzistencijos prieigas²⁵⁶.

Mąstymas, kaip matymo aspektas²⁵⁷, neatsiejamas nuo socialinio kūno, kaip individo tapsmo aplinkos, brendimo. Istoriskumas iškyla kaip matumos ir nematumos sąveika, kaip individualios įžvalgos galimybė bendrijos migloto matymo fone. Įžvalga – mąstymo įvykis – iškyla istoriniame fone kaip matymo vyksmo užbaigtis. Matymo ir mąstymo fonas – istorinis ne tik dėl to, kad jis klostosi istoriškai kaip kartų santalkos vyksmas, bet ir turėdamas istorinę pabaigą, kuri keičia šią individualaus matymo aplinką. Vaizdijama istorinė bendrija kaip individų matymo aplinka – drauge individualios minties įvykio vieta, brandinanti ir istorinį mąstymo foną. Pasyvumo ir aktyvumo, nematumos ir matumos, veiksmo ir veikėjo sankirta, individui ir bendruomenei, matymui ir mąstymui keičiantis vaidmenimis, sukuria istorinę egzistencinio tapatėjimo aplinką.

Bendrija nėra vien pasyvus darinys, vaizdijamas fonas individo tapatėjimui. Ji pati – analogiškai individui – egzistuoja myriop, tapdama istorine. Pati savaime ji formuoja individo tapatumą, net jei individas savo veikseną siekia ją pakeisti. Kitaip tariant, individas vaizdija bendriją, o ši – individą. Šiuo požiūriu individas, kuriantis savo egzistencinį planą, yra savo istorinės bendrijos kūriny. Istoriskumas yra abipusio vaizdijamumo aspektas, individui ir bendrijai keičiantis pasyvumo ir aktyvumo vaidmenimis. Taigi *istoriškumas iškyla kaip: 1) bendrijos ir individo joje brendimas egzistuojant myriop, 2) bendrijos vaizdijimas,*

²⁵⁵ „Taip vadinama matuma yra <...> gelmės paviršius, masyvios būties atkėlimas, grūdelis arba dalelė, nešama būties bangos.“ (1964: 180)

²⁵⁶ „Socialinė psichologija, kaip psichologija, būtinai susiduria su filosofo klausimais: kas yra kitas žmogus, istorinis įvykis ir kur istorinis įvykis ar valstybė?“ (1964: 44).

²⁵⁷ „Objektyvus mąstymas tėra tam tikros socialinės struktūros produktas“ (1964: 44).

siejantis skirtingas kartas, 3) individo, matomo bendrijos perspektyvoje, formavimas, 4) individualios minties įvykis, užbaigiantis bendrijos formavimo tarpsnį. Istorinis gyvenamasis pasaulis, kaip mūsų tapatėjimo senstant vieta, yra individo ir bendrijos abipusio formavimo laukas, kuriame vyksta kova už vertą mąstymo vaizdą.

Toliau, turėdamas omenyje šias istorijos fenomenologijos išvalgas, panagrinėsiu LDK kaip istorinę bendriją, kuri praėjus dviems šimtmečiams po mirties, vis formuoja (vaizdią?) savo dukras ir sūnus.

Istorinė vaizdijama bendrija

Remdamiesi B. Andersonu (2006, vert. 1999) ir Gerardu Delanty (2002), panagrinėkime vaizdijamas bendrijas, kurios drauge – ir vaizdijančios, t. y. formuojančios (matančios) istorinėje aplinkoje individus, kurie bręsdami ir keisdami šią aplinką, taip pat veikia istoriškai. Ši istorinė aktyvaus ir pasyvaus individo bendrijoje vaidmenų sąveika liko neaptarta nei B. Andersono, nei G. Delanty. Pasitelkęs LDK, kaip istorinės vaizdijamos ir vaizdijančios bendrijos atvejį, sieksiu parodyti, kaip tai susiję su matomos bei nematomos dialektika.

Pasak B. Andersono, „tautybė – arba <...> tautiškasumas ir nacionalizmas – yra tam tikri kultūros artefaktai“, kurie „susikristalizavo painiai „susikryžiavus“ atskiroms istorinėms jėgoms“, galiausiai „susiliejo ir prisitakė prie ne mažiau įvairių politinių ir ideologinių struktūrų“ (1999: 19–20). Kultūrą interpretuojant kaip bendrą egzistencinę individo ir bendrijos kūrybą²⁵⁸, individualiam gyvenimo planui skleidžiantis istorinėje aplinkoje, kupinoje kartų sąsąukų, tauta kaip „kultūros artefaktas“ įgauna naujų bruožų. Gyvenimo planai, kurie iškyla veikiant matiniams, mąstiniams ir vaizdiniams tam tikroje tautinėje aplinkoje, sudaro intencijų foną individualiam veiksmui, užbaigiančiam istorinį tautos tarpsnį ir steigiančiam naują matomos ir nematomos visumą. Mes nematome tautos – vien vaizdijame, turėdami prieš akis (matydami) kaip mąstinių. Matymo ir mąstymo sankiba suponuoja mus kaip tautos vaizdijamus dalyvius: kiekvienas mūsų veiksmas yra veiksimas. Mūsų aktyvumas yra pasyvumo aspektas ne tik dėl tautinės aplinkos, kuri mus suvystytus laiko iki pat mirties – mūsų subrendimo – valandos. Mes pasyvūs ir kitu atžvilgiu: mūsų veiksmas yra veiksimas, t. y. iškilsiantis kitų kartų akyse kaip vaizdinys, veikiantis intencijų foną.

Pasyvumas savo ruožtu – nematomos aspektas: mes matome tik praeitį, prieš akis iškylančią tautinių intencijų fone, kuris kiekvienos kartos vaizdijamas vis kitaip. Praeities ir ateities žiūros – asimetriškos, bet ne todėl, kad

²⁵⁸ Kaip tai dariau kitur (2008b).

praeitį matome, o ateitį vaizdijame. Praeitis lygiai taip pat mums iškyla kaip nematoma, kurią užpildome savo egzistencinėmis intencijomis, gimusiomis vaizdijamos tautinės bendrijos aplinkoje. Praeities ir ateities matymai asimetriški dėl dvigubo pasyvumo: dėl socialinių vystyklų mūsų veiksenos metu ir dėl veiksmų būsimos poveikio tautinei bendrijai. Mūsų veiksmų visuma – gyvenimas – išbandomas kryžminėje istorinių jėgų ugnyje kaip šis paveikimas tautinės bendrijos vaizdijimui. Todėl išsilaisviname iš socialinių vystyklų, kai mūsų neveikia tautinė bendrija, tik po mirties. Kitaip tariant, aktyviausi ir brandžiausi tampame po mirties, kai mūsų gyvenimas įgauna paveikios visumos, it susitraukęs vėžlys, galinčios atsilaikyti prieš istorinių jėgų sankirtas, pavidalą. Įpavidalinimas šiuo atveju yra įvaizdinimo aspektas. Įpavidalinimas, kaip ir įvaizdinimas, turi dvi puses: aktyviąją ir pasyviąją, t. y. įpavidaliname tiek savo gyvenimą, besiskleidžiantį tautinės bendrijos aplinkoje, tiek šią aplinką, kuri veikiama mūsų gyvenimo intencijų visumos. Atsilaikyti prieš istorinių jėgų sankirtas (pasyvumas) reiškia paveikti jas (aktyvumas) nuolat keičiant savo ir aplinkos pavidalą.

Tautos atvirumas ir uždarumas, apie kurį kalba B. Andersonas, siedamas tai su istoriškumu, kalbiškumu ir vaizdijamumu²⁵⁹, iškyla veikėjo tautinėje aplinkoje keičiantis pasyvumo ir aktyvumo vaidmenims. Istoriskumas, kalbiškumas ir vaizdijamumas – susiklojantys tautinio sambūvio modusai, leidžiantys individui ir bendrijai keistis savo aktyviu ir pasyviu vaidmeniu. Kalbiškumas, apie kurį čia mažiausiai kalbėjau, sietinas ne tiek su kuria nors viena kalba²⁶⁰, kiek su semantiniu fonu, istoriškumu ir vaizdijamumu, persmelkiančiu skirtingas kalbas viename tautiniame darinyje. LDK tautinio (ne vien politinio) darinio atveju tai iliustruoja Radvilos Rudojo, A. Volano, M. Daukšos ir K. N. Sapiegos sąsąuka skirtingomis – lotynų, lietuvių, lenkų – kalbomis, apeliuojant į vieną istorinį tautos kūną, vaizdijamą iškiliausių jos individų. Iškilumas čia reiškia ir uždarumą, ir atvirumą: skirtingų kartų tautos sūnūs susišaukia tik jiems suprantamomis prasmėmis (įprasminimas – įpavidalinimo aspektas), kurios atviros egzistencinei kūrybai nevienalytėje foniminiu atžvilgiu tautinėje aplinkoje.

Foneminis margumas – pilietinės laisvės, t. y. politinio erdvumo aspektas. Individas laisvas vaizdyti savo gyvenimo planą tautinėje aplinkoje, kurios erdvumą užtikrina tiek vidinis nevienalytiškumas, tiek išorinis nepriklausomumas. Tiek individo, tiek tautos laisvė neišplaukia vien iš veikėjų (individo ar tautos) aktyvumo, ji skleidžiasi kaip įtampa tarp pasyvaus ir aktyvaus vaidmens. Viena, vaizdijančio individo egzistencinis rūpestis – laisva tautinė aplinka kaip išėjimo (*ex-sistentia*) į kitą vaidmenį sąlyga. Kita, individas vaizdijamas savo

²⁵⁹ „Nacija, laikoma tiek istorine lemtimi, tiek dėl kalbos įsivaizduojama bendruomene, yra atvira ir uždara vienu metu.“ (Anderson 1999: 165)

²⁶⁰ B. Andersonas kalba vien apie šį – foneminį – aspektą.

tautinės egzistencinės aplinkos tiek, kiek ji laisva keistis, semantiniiais ir istoriniais kanalais susišaukiant skirtingų kartų individams. Socialinis tautos kūnas bręsta, individo ir tautos aktyviems ir pasyviems vaidmenims sudarant raukšles, kuriose skleidžiasi laisvė, visada būdama „tarp“. Šį tarpišumą laiduoja istoriškumas, vaizdijamumas ir kalbiškumas. Tautos laisvė puoselėjama kaip istorinis atminimas, skirtingų kartų iškilių individų balsams siejantis vaizdijamoje tautinėje erdvėje²⁶¹. Todėl „nepriklausomybė tapo palikimu“ (Anderson 1999: 218), kuris ypač aktualus išėjimo į kitą politinį būvį metu²⁶².

Politinio sambūvio ir foneminio pliuralizmo patirtis leidžia LDK laikyti jei ne Europos Sąjungos precedentu, tai bent lokaliu modeliu, įprasminančiu kitą vaizdijamą darinį – Vidurio Europą. Kaip nagrinėta skyriuje *Vidurio Europos vaizdijimas*, pastaroji, būdama „antieuropa“ (G. Delanty) ir geografinis Europos pakraštys, tapo kovos už Europos idėją centru. Pasak G. Delanty, Europos idėja susiformavo kovojant dėl kultūrinės pakraščių priklausomybės²⁶³. Poslinkiai šiuose *limes* – karinėse pasienio zonose – lėmė Europos tapatėjimą. Viena, *limes* yra „antieuropa“, priešprieša Europai, kita, tai – nacionalinės ir kultūrinės įvairovės Trojos arklis, leidžiantis pakeisti visą Europos vaizdijamą „geografiją“, jos įrašą žemėje, kaip europinės bendrijos gyvenamojoje erdvėje. Bet koks *limes* pasislinkimas²⁶⁴ perkelia ir patį tapatumo centrą, pasipildžiusį naujais vaizdijimo aspektais. Taigi Europa, kaip vaizdijama ir vaizdijanti bendrija, veikiami jos pakraščių vaizdijamų ir vaizdijančių bendrijų, kurios tikrovės ir kūrybos sąveikos aspektų įvairove pripildo minties kovoje tampantį politinį Europos kūną.

Istorinis vaizdijimas suponuoja individo ir bendrijos pasyvumo ir aktyvumo vaidmenų kaitą: egzistuojantis individas vaizdija bendriją, kurios aplinkoje vaizdijamas (*ex-sisto*) į vis naują kultūros, kaip egzistencinės kūrybos, lygmenį išeinantis individas. Tiek individo, tiek bendrijos tapatumo pavidalai iškyla kaip abipusio vaizdijamumo aspektai: įpavidalinimas – egzistencinių ribų nustatymas, susikertant individualioms intencijoms ir bendrijos siekiams. Kultūros (apskritai) ir politikos (konkrečiai) aspektų pliuralizmas kyla iš tapatumo centro slinkties, kovojant dėl tapatumo pakraščių (sąveikaujančių istorinių, geografinių, politinių *limes*) priklausomybės vaizdijamai tikrovei.

Kitame skyriuje sutelksiu dėmesį į ugdymo aspektus individui formuojant savo istorinę bendriją, kurios ugdytinis jis yra.

²⁶¹ Prisiminkime jau cituotus skyriuje *Pilietinis nepaklusnumas* Radvilos Rudojo ir K. N. Sapiegos žodžius, išsakytus Liublino (1569 m.) ir Ketverių metų (1792 m.) seimuose ginant tautos laisvę.

²⁶² Lietuvos atveju tai – Liublino unijos ar Gegužės 3-iosios konstitucijos išvakarės.

²⁶³ „[M]ūšis dėl Europos yra labai susijęs su periferijų ir pusiau periferijų susiformavimu ir jų santykiais su dviem poliais – Vakarų Europa ir Rusija“ (Delanty 2002: 189).

²⁶⁴ Anot G. Delanty, link Baltijos ir Juodosios jūrų, t. y. buvusios LDK teritorijos.

Sambūvio ugdymas

Ugdymas sietinas su sambūviu dvejopai. Viena, pats ugdymas yra tam tikras sambūvis, mokytojo globojamam mokiniui ieškant atsakymų į egzistencinius klausimus. Mokymo medžiaga tėra šių klausimų, išskylančių kiekvienam individui, pretekstas ir fonas. Čia turime paradoksą: atsakymai į individualius egzistencinius klausimus ieškomi bendrijos erdvėje. Kita, mokytojas ugdo sambūvio nuostatas, net jei mokymo medžiaga nesusijusi su humanitariniais ar socialiniais mokslais. Tiesą sakant, būtent technikos mokslai yra labiausiai socializuoti, todėl reikalingi šio ugdymo. Sekdami M. Heideggerio (2000) etimologine technikos ir E. Husserlio (1952) aplinkos (*Umwelt*) interpretacija, galime teigti, kad technika suponuoja tam tikrą gyvenimo būdą (*τέχνη τοῦ βίου*): *τέχνη* neatsiejama nuo gebėjimų bei žinojimo (Sokratas), o *λόγος* – nuo dvasinės aplinkos kaip ugdymo aplinkos.

Sokrato figūra čia svarbi dėl jo *παιδεία*²⁶⁵ projekto, kuris apima jo dėmesį *ἀρετή* žinijai ir doram gyvenimo būdai²⁶⁶. Sokrato ugdymo siekiai gali būti pavadinti ironiškais: jo teiginys „žinau, kad nieko nežinau“ nukreiptas tiek į klausytojus (jo dialektikos veikėjus), tiek į auditoriją (įskaitant visus Platono ir Ksenofono skaitytojus). Prieštaravimas, kaip mokyti ką nors nieko nežinant, gali būti išsprendžiamas tik iš ironiškos perspektyvos. Taigi ironija – svarbus sandas gyvenimo būdo ugdymo, kuris nukreiptas į individualų dvasinį lavinimą vietoj viešo angažavimo. Šiuo aspektu Sokrato nežinojimas pateisinamas: jis gali nežinoti apie individualų ugdytinio gyvenimo projektą²⁶⁷. Čia turime kitą prieštaravimą, būtent sambūvio kaip *τέχνη τοῦ βίου* paradoksą. Sambūvis, kaip Sokrato filosofavimo būdas, yra viešas tiek, kiek gyvenimo būdas, išplaukiantis iš asmeninio egzistencinio projekto, yra individualus.

Sambūvis (*Mitsein*) nurodo M. Heideggerio (1993) egzistencinę fenomenologiją, kur turime kitą paradoksą: individuali būtis myriop (*Sein zum Tode*) steigiamą kaip buvimas pasaulyje (*Insein*) ir buvimas su kitais egzistencijos dalyviais (*Mitsein*). Kitaip tariant, *mūsų egzistencija ugdoma gyvenamojoje aplinkoje, drauge su kitais gyvenamojo pasaulio (Lebenswelt) agentais, ugdomais įgyvendintino egzistencinio projekto fone mūsų gyvenimo metu*. Ši didžioji skyriaus tezė suponuoja mažąsias. Pirma, *egzistencinis ugdymas reiškia vaidmenų tarp gyvenamosios aplinkos agentų keitimąsi*. Antra, *egzistencinis ugdymas apima ironišką santykį tarp mokytojo ir mokinio*. Trečia, *mokytojas ugdo unikalią mokinio bruožų, puoseletinų jo (jos) egzistencinėje perspektyvoje, puokštę, o ne forsuoja vienodą kelią visiems*. Ketvirta, *kiekviena bendrija ugdoma, individui keičiant*

²⁶⁵ Apeliuoju į W. Jägerį (1936).

²⁶⁶ Žr. A. Nehamas (2000).

²⁶⁷ Kritikuodamas iš savo perspektyvistinės žiūros perspektyvos Sokrato moralinę prieigą, Nietzsche praziūri svarbiausią Sokrato mokymo sandą – ironišką perspektyvą. Šio vos pastebimo niuanso ignoravimas ironiškai padarė iš Sokrato priešą vietoj sąjungininko.

gyvenamąją aplinką savo įgyvendintina egzistencine utopija. Penkta, ugdymas yra tam tikras tradicijos perdavimas naujais komunikacijos kanalais.

Sambūvio kaip *τέχνη του βίου* ugdymas apeliuoja į postmodernų ugdymą²⁶⁸ ne tik dėl komunikacijos aspektų, bet ir dėl ironiškos prieigos, kuri suponuoja egzistencijos regionų pliuralumą. Tačiau šio skyriaus tikslas nėra nei plėtoti postmodernų diskursą, nei interpretuoti ugdymą postmodernaus mąstymo perspektyvoje; veikiau – plėtoti kultūrinę regionalistiką, kultūrą suprantant kaip egzistencinę kūrybą, o regioną traktuojant pirmiausia kaip tam tikros tautos dvasinės aplinkos erdvę, išskylančią jos istorinėje perspektyvoje. Štai kodėl kultūrinės regionalistikos tyrimai, pristatomi knygoje, paremti tam tikros kultūrinės aplinkos, sąveikaujant individui ir jo (jos) bendrijai, pavyzdžiais.

Taigi minėtos tezės bus plėtojamos pasitelkiant egzistencinės fenomenologijos ir kultūrinės regionalistikos prieigas. Pastaroji – taip pat mąstymo būdas, lavintinas pasitelkiant pirmąją. Egzistencinė fenomenologija, laidota daug kartų, gyva tiek, kiek ji gali būti plėtojama, t. y. keisdama savo formas, ją perduodant į kitą egzistencijos regioną. Tokiu būdu pirmiausia pristatysiu H. A. Ozmono ir S. M. Craverio egzistencinio ugdymo apibrėžtį, vėliau nagrinėsiu ugdymą sambūvio perspektyvoje, taip pat kūrybingumo ir atsakomybės vaidmenį egzistenciniame ugdyme, galiausiai – vaizdijamus regionus, gyvenimo būdo lavinimą ir moralinį regioną, kaip gyvenamąją aplinką.

Egzistencinis ugdymas

Pasak H. A. Ozmono ir S. M. Craverio, egzistencinės fenomenologijos prieiga suponuoja tiek mokytojo, tiek mokinio atvirumą pasauliui (Ozmon, Craver 1996: 319). Atvirumas pasauliui neatskiriamas nuo mūsų intencionalumo gyvenamojo pasaulio atžvilgiu. Ugdymas suponuoja sudėtingesnę vaizdą: mokytojo intencionalumas mokinio atžvilgiu yra jo santykių su gyvenamąja aplinka dalis, mokiniui traktuojant mokytojo pasaulį kaip siektiną gyvenamąjį pasaulį. Būtent mokytojas padeda atrasti nežinomą žemę, kuri sietina su individualiu egzistencijos regionu. Mokytojas yra it stalkeris²⁶⁹, kuris perveda mokinį ypač pavojinga zona. Paradoksas: mokytojui ši zona taip pat nežinoma dėl unikalaus kiekvieno mokinio kelio. Kitas paradoksas: mokiniui įžengus į mokytojo rodomą regioną, pastarasis taip pat išplečia savo egzistencijos regioną²⁷⁰.

²⁶⁸ Žr.: Usher, Edwards 1996; Duoblienė 2006.

²⁶⁹ A. Tarkovskio (1979) *Stalkeris*.

²⁷⁰ Kaip minėta skyriuje *Medijos ir istorija*, V. Flusseris kalba apie II termodinamikos dėsnio apvertimą komunikacijoje, kai informacijos suma didėja, ją perduodant (Flusser 2007: 247–248). Ugdymas gali būti traktuojamas kaip komunikacijos rūšis.

Ugdymas susijęs ne tik su tam tikros tradicijos perdavimu, bet ir naujybės kūrimu. Kita, tradicijos perdavimas apeliuoja į praeitį bendrijos²⁷¹, priklausymas kuriai formuoja mokinio, kuriančio jos ateitį, tapatumą. Todėl mokytojas taip pat atsakingas už kūrimą aplinkos, kuri stimuliuoja sąveikas tarp praeities ir ateities supratimą. Istoriskumas yra ugdymo aspektas: ugdymas apeliuoja į individą, ugdomą jo (jos) bendrijos istoriniu tapsmu. Kiekviena esatis yra veikiamą praeities, turinčios taip pat ateities galimybių. Mokinui matant savo bendrijos praeitį tik savo egzistencinio projekto, ugdomo mokytojo, perspektyvoje, mūsų bendrijos praeitis kuriama mūsų ateities²⁷². Šis istorinis mūsų aplinkos atvirumas yra edukacinio kūrybingumo, būdingo tiek mokytojui, tiek mokiniui, aspektas.

Istorinė bendrija yra atvira individui tiek, kiek jis (ji) prisiima atsakomybę už jos ateitį. Laisvės ugdymas nukreiptas į individualų kūrybingumą bendrijoje. Kūrybingumas ir laikiškumas neatsiejami ne tik dėl bendrijos, reikalingos herojų, istoriskumo, bet ir dėl būties myriop, kurios uždarumas individą ir jo (jos) bendriją²⁷³ daro analogiškus. Štai kodėl egzistencinis ugdymas neįmanomas apeliuojant į globalią nemirtingą žmoniją, o ne į tam tikrą lokalią laikinę bendriją kaip mirtingo herojaus aplinką. Tokiu būdu moralės (atsakomybės) šaltinis yra egzistencinis regionas, brandinamas istorinėje bendrijos aplinkoje, sukurtoje mirtingų individų²⁷⁴. Taigi mokytojo pabrėžtina tragiška gyvenimo pusė iškyla bendrijos istorinės raidos, o ne žmonijos visumos, perspektyvoje. Kiekviena socialinė visuma atvira, t. y. reikalinga egzistenciniam ugdymui tiek, kiek ji, būdama laikinė, yra analogiška individui. Analogija yra ne tiek panašumas, kiek sąveika, o bendrijos atvirumas reiškia kintamumą veikiant egzistencinei individo kūrybai. Ugdoma laisvė, neatsiejama nuo jo (jos) atsakomybės, apeliuoja į egzistencijos regioną, kur susikerta individuali utopija ir atviros bendrijos istorija.

Pasak D. Vandenburgio (1971), individualus „kraštovaizdis“ turi būti siejamas su tam tikros studijų programos, teikiančios postūmį ir kryptį individo originalumui, „geografija“. Egzistencinė geografija nurodo kultūrinę regionalistiką, kuri susijusi su istoriniais tam tikros bendrijos žemėlapiais, kultūrą traktuojant kaip egzistencinę kūrybą. Šio kraštovaizdžio fenomenai yra tiek egzistencinio ugdymo, tiek bendrijos tapsmo veiksniai. Norėčiau tiek interpretuoti minėtus egzistencinės fenomenologijos principus, tiek išplėsti juos ugdytino sambūvio kaip tam tikro gyvenimo būdo perspektyvoje. Tokiu būdu

²⁷¹ Nebūtinai tautos.

²⁷² Ši tezė plėtota kitur (Kačerauskas 2008b).

²⁷³ Daugiau apie mirties egzistencinę fenomenologinę interpretaciją žr. skyriuje *Kultūrinis marumo regionas*.

²⁷⁴ Tai I. Kanto (1987) moralumo, apeliuojančio į visas pasaulio protingas būtybes, apvertimas.

mano reikšminiai žodžiai šiame skyriuje bus *atsakomybė, istorinis vaizdijimas, tragiška heroika, laisvė, sambūvis* ir *moralinis regionas*.

Mano čia plėtosima tezė: *ugdymo filosofija, paremta egzistencine fenomenologija, pabrėžia atsakingo sambūvio sukurtiname gyvenamajame pasaulyje aspektus*. Ką tai reiškia? Viena, tai reiškia tam tikro gyvenimo būdo, kuris nurodo Sokratą ir Seneką²⁷⁵, ugdymą. Sokratas pasitelkia mokymo metodą, vadinamą gimdymo menu. Gimdymas čia siejamas su tiek individualios prieigos, tiek egzistencinės aplinkos, kintančios nuo kiekvieno individo judesio, atnaujinimu. Taigi egzistencinė heroika išskyla kaip geba pakeisti mūsų dvasinę aplinką. Kitaip tariant, egzistencinis regionas tampa socialinio atsinaujinimo šaltiniu. Ironija čia vaidina ypatingą vaidmenį. Pirma, ironija kaip fenomenologinis *epochė* suspenduoja dialogo dalyvių žinojimą, drauge siekiant *ἀρετή* vietos, net jei tai – utopijos regionas be *τόπος*. Tiesą sakant, tik pasiekintas utopijos regionas suponuoja bendrą egzistencinio *τόπος* perkėlimą, t. y. sambūvį. Antra, ironija yra atpažintinas kalbos tropas. Šis atpažinimas nurodo bendriją, kuri peržengia tiek kartų, tiek tautų ribas. Perfrazuojant A. Lingį (1997), tai – bendrija, neturinti nieko bendra, t. y. taip pat utopinė. Mokytojas, pasitelkdamas ironiją, siekia įtraukti mokinį į šią bendriją, priklausymas kuriai reikalingas kūrybinės egzistencijos kaip išėjimo į kitą (utopinę) vietą tiek mokytojui, tiek mokiniui, jiems susitinkant su kitais ironijos istoriniais dalyviais. Taigi šią bendriją galima pavadinti ironiška ne tik dėl to, kad ji susijusi su ironija, bet ir dėl jos utopiškumo, kaip tik suponuojančio sambūvį. Priklausymas ironiškai bendrijai nepašalina individo egzistencijos regiono, priešingai, tai užtikrina jo (jos) nuolatinį judėjimą į naują gyvenamąją aplinką, kuri atveria paties egzistencinio *τόπος* horizontą. Kitaip tariant, tai suponuoja egzistencinį ugdymą.

Seneka pabrėžia abipusius įpareigojančius ryšius tarp ugdytojo rašytojo ir ugdytinio interpretatoriaus (Seneka 1986). Laiškai vietoj žodinės dialektikos neturi gyvos komunikacijos ugdymo metu, tačiau raštas suponuoja naują komunikaciją kaip giminybę, peržengiančią laiko ribas, dėl mūsų istorinio vaizdijimo. Net Sokrato ironiškoji bendrija prieinama dėl Platono ir Ksenofono parašytų dialogų, atvirų mūsų interpretacijai. Be to, raštą galima interpretuoti kaip įrašą į mūsų kultūrinį „gamtovaizdį“, atveriantį naują žiūrą. Raštas atpažįstamas kaip reiškinyms mūsų dvasinės geografijos, kuri keičiasi dėl šių įrašų, apeliuojančių į bokštus, bažnyčias ir gatves mūsų gyvenimo kelyje. Mes keliaujame į savo egzistencinį regioną vadovaudamiesi šiais įrašais, iššifruotiniais kaip mūsų egzistencinio judėjimo tam tikroje gyvenamojoje aplinkoje žymenimis.

Be to, interpretuotinas raštas reiškia nuolatinę mūsų buvimo bendrame gyvenamajame pasaulyje, neatskiriamą nuo istorinio vaizdijimo, kūrybą. Ugdy-

²⁷⁵ Vietoj gyvenimo stiliaus, plėtotino vartotojų visuomenėje, kur net istoriniai įvaizdžiai dauginami dėl vartojimo.

mas, kaip tam tikra komunikacija, suponuoja ne tik dvi komunikacinės grandinės puses, t. y. mokytoją ir mokinį. Mokytojas, apeliuodamas į tautos istoriją, atstovauja kitoms kartoms, kurių utopija randa vietą (*τόπος*) mūsų dvasiniame gyvenamajame pasaulyje, atvirame mokiniui. Tokiu būdu mokinsys tampa impulsu atverti tam tikrą istorinį vaizdą, visada sietiną su mūsų lūkesčiais, t. y. utopija. Mokinsys yra utopiškas dviem aspektais: jis (ji) įgyvendintinas kaip mūsų istorinės aplinkos dalyvis ir ugdytinas kaip herojus, atnaujinantis šią aplinką. Taip suprastina Sokrato ištara „aš žinau, kad nieko nežinau“: mokinsys išskyla ne tik kaip grandis, jungianti su tautos istorine „geografija“ ir ne tik kaip mokytojo perkėlimo į kitą „gamtovaizdį“ (*τόπος*) veiksnys, bet ir kaip ironiškosios bendrijos jungtis. Kitaip sakant, mokinsys, inspiruotas savo mokytojo, užtikrina komunikacinį ugdymo turinį.

Galimas priekaištas, kad ironiškoji bendrija peržengdama istorinės (pvz., tautinės) bendrijos ribas yra globali, vadinasi, grįžtame prie I. Kanto universalaus moralinio regiono idėjos. Taip nėra dėl dviejų dalykų. Pirma, ironiškoji bendrija taip pat apeliuoja į tam tikrą lokalumą dėl jos išsifruotino egzistencinio kodo. Antra, susiduriame su egzistenciniu regionu, kuris visuomet yra tarp dviejų „geografijų“ – vertikaliosios ir horizontaliosios. Vertikalioji nurodo ironiškąją bendriją ir jos regioną, o horizontalioji apeliuoja į istorinę bendriją. Taigi egzistencinis ugdymas atveria dvi komunikacijos kryptis skirtingose bendrijose. Kaip matysime kitame skyriuje (*Šeima tarp individo ir bendrijos*), šeima gali būti traktuojama taip pat kaip istorinė bendrija šalia tautos. Šeima, kaip mažiausia istorinė bendrija, yra tiek ugdymo, tiek komunikacijos aplinka. Ši plati šeimos regiono apimtis išplaukia iš jos individualaus pobūdžio, kuris suponuoja *τέχνη τοῦ βίου* lavinimą.

Mokytojo ir mokinio bendrija funkcionuoja būtent kaip šeima²⁷⁶, kuri gali būti traktuojama tiek kaip socialinis vienis, tiek kaip individas su savo egzistenciniu regionu. Šeima yra vieta abipusiam ugdymui, tiek vaikams, tiek tėvams bręstant utopijos perspektyvoje. Pastaroji nurodo ne tik kūrybinę ateitį, bet ir vaizdijamą praeitį, taip pat peržengtą tradiciją ir iškilusią naujybę. Abipusis šeimos narių judesys galimas pakankamai plačiuose namuose, kurie yra regionas be vietos (*u-topia*). Abipusis judėjimas šeimoje atitinka ne tik ugdymo gyvenimo būdo estetiką (kūrybiškumą, vaizdiškumą), bet ir mokymo etiką. Pastaroji apima tiek mokytojo atsakomybę dėl mokinio nukreiptinų intelektualinių judesių, tiek mokinio pagarbą mokytojui, kuris kreipia jį nežinomu gamtovaizdžiu. Tačiau atsakomybė ir pagarbą keičiasi vaidmenimis ugdymo metu, mokiniui esant atsakingam už mokytojo sėkmę jo atžvilgiu, o mokytojui jaučiant pagarbą, kai jis su mokiniu dalinasi nežinojimu kaip utopijos aspektu.

²⁷⁶ Neatsitiktinai Platono akademija buvo organizuota kaip šeima, kurios nariai ne tik drauge mokėsi, bet ir valgė bei miegojo, kitaip tariant kartu gyveno.

Kūrybiškumas ir atsakomybė vaizdijamame regione

Tokiu būdu pats mokymo procesas yra ugdytino sambūvio modelis. Kaip minėta, sambūvis apima ir santykius su istorinėmis kartomis, kiekvienos interpretacijos metu siekiant sukurti naują vaizdijamą bendriją. Ši bendrija ironiška dėl kelių dalykų. Pirmiausia ji yra vaizdijama bendrija be „tikros“ vietos, tiksliau, be „tikrų“ ribų, jai peržengiant kitų socialinių regionų ribas. Ironiška čia pati „tikrovės“ sąvoka, minėtai utopiškai bendrijai esant paveikesnei nei kitos „tikros“ bendrijos²⁷⁷. Be to, šios bendrijos dalyviai susiduria su ironija, kaip atpažintinu kodu joje. Tokiu būdu tai – hermeneutinė priemonė individui, siekiančiam suprasti savo tapatumą, kuris formuojasi susikertant skirtingų bendrijų riboms. Galiausiai ironija reikalinga kūrybingo aktyvumo, būdingo tiek mokytojui, tiek mokiniui ugdymo, įtraukiančio kitus ironiškosios bendrijos narius, metu. Šiuo požiūriu tiek mokytojas, tiek mokinys formuoja savo tapatumą Sokrato akivaizdoje.

Buvimas kieno nors akivaizdoje suponuoja atsakingą sambūvį²⁷⁸. Kiekvienas tokio susitikimo ironiškoje bendrijoje dalyvis, formuodamas savo tapatumą, nurodo kitus dalyvius. Tai gyva komunikacija antikinio Graikijos polio gimnazijoje, nepaisant to, kad komunikuojame dėl įrašų mūsų sukurtiname kultūriname regione. Be to, mes atsakingi, būdami savo palikuonių, kuriems perduodame savo egzistencinį žemėlapi, akivaizdoje. Todėl mūsų palikuonys taip pat vaidina mūsų mokytojų, praplečiančių ironiškojo regiono ribas, vaidmenį. Taip pat ironiškosios bendrijos pirmtakų vaidmuo keičiasi atsiradus kiekvienam naujam vaikui šioje šeimoje. Tą patį galima pasakyti apie naują šeimą, kai ironiškosios bendrijos narys veda (išteka) istorinės šeimos, įžengiančios į naują socialinį horizontą, narį. Kiekvienas ugdymas yra tokios vedybos, naujam kūrybingam horizontui atsiveriant mokiniui, kuris keičiasi savo vaidmeniu su mokytoju. Kita vertus, vedybos yra atsakomybės už ateitį, t. y. už mūsų utopiją, mokykla. Kitaip tariant, mes atsakingi už mūsų egzistencinę kūrybą, interpretuotiną būsimų dalyvių bendrijų, kurioms priklausysime. Tiesą sakant, mes visiškai atsakingai nuspręsimė dėl savo priklausymo tam tikrai bendrijai tik savo mirties, kai mūsų ugdyta egzistencinė kūryba prisidės steigiant šias bendrijas, valandą. Taigi net palikę savo kūrinius su našlaičių vaidmeniu, išliekame atsakingi už šiuos ugdymo kūrinius. Čia glūdi didžiausia ironija, kuri leidžia mums priklausyti tiek ironiškai bendrijai, tiek istorinei bendruomenei, sudarančiai mūsų kultūrinės regionalistikos žemėlapio turinį. Kultūrinis regionas yra taip pat egzistencijos regionas tiek, kiek kultūra yra egzistencinė kūryba.

²⁷⁷ Daugiau apie realybę žmogaus kūrybos perspektyvoje žr. (Kačerauskas 2008b).

²⁷⁸ Plg. E. Levinas (1984).

Tačiau pats įstojimas į tam tikrą bendriją (net po mirties ironišku būdu) galimas dėl edukacinio ryšio tarp mokytojo ir mokinio, t. y. dėl ironiško santykio, kuris tiek laiko uždaroje bendrijoje, tiek perkelia į kitą kultūrinį *τόπος*, kuris praplečia mūsų gyvenimo erdvę. Kultūrinė komunikacija galima dėl priklausomybės vienai bendrijai nepaisant laiko ir erdvės ribų. Ši ironiškoji bendrija hermeneutinei egzistencijai nepašalina kitų bendrijų, kurių mazgas yra individas, ieškantis savo tapatumo šiuose kultūros kanaluose. Vadinasi, pats ugdymas gali būti traktuojamas kaip sambūvio lavinimas ieškant tapatumo. Galime kalbėti tiek apie individualų, tiek apie socialinį tapatumus, kurie susikerta, t. y. dalyvauja abipusiam ugdyme keisdami savo vaidmenimis.

Ši sankirta suponuoja mūsų gyvenamąjį pasaulį kaip regioną tiek vaizdijamai ateičiai, tiek istoriniams įvykiams, interpretuotiems šio vaizdijimo perspektyvoje. Taigi mes ugdomi kaip atsakingi savo vaizdijamų bendrijų²⁷⁹ nariai. Mūsų ironiškoji bendrija, kaip vaizdijamoji, yra ne mažiau tikra ir reikalinga ne mažesnio atsakingumo. Priešingai, kaip mūsų tapsmo veiksniai, šios bendrijos yra realūs fenomenai, kurie įgalina egzistenciją, kaip nuolatinį išėjimą į naują hermeneutinį regioną.

Stebuklo fenomenas lavinant gyvenimo būdą

Taigi *ugdymas yra mūsų gyvenimo būdo, kaip atsakingos kūrybos, neatsiejamos nuo gyvenamojo pasaulio – mūsų sambūvio aplinkos – tapsmo lavinimas*. Kitaip sakant, tai – egzistencinė kūryba gyvenamojoje aplinkoje, kuri išskyla kaip antrasis planas, mums vaidinant savo herojinius vaidmenis vaizdijamose bendrijose, kaip atsakomybės mokyklose. Mes vaidiname pirmajame plane ne atsitiktinai, veikiau stebuklingai, susikertant bendrijų, kur dalyvaujame ieškodami savo tapatumo, perspektyvoms. Kaip minėta, šis vaidmuo ironišku būdu gali būti suteiktas po mūsų mirties dėl mūsų išugdytų gyvų kūrinių. Jie gyvi dėl savo aktyvaus vaidmens formuojant tam tikrą bendriją, kaip ugdymo aplinką. Šis aktyvumas yra kita mūsų atsakingumo pusė, išskylanti mūsų mirties šviesoje.

Dabar pamąstykime apie šventojo, vaidinusio savo vaidmenį mūsų regione, tiek gyvenimą, tiek istoriją. Apskritai, skaičius šventųjų, kurie paprastai paskirstomi tautinėms bendrijoms, yra tam tikros bendrijos politinio „svorio“²⁸⁰, išskylančio krikščionių bendrijoje, rodiklis. Pastaroji gali būti pavadinta šventųjų bendrija²⁸¹. Čia turime rato santykius tarp bendrijų – ne linijinius santykius,

²⁷⁹ Plg. B. Andersonas (1999), kuris vartoja šią sąvoką kalbėdamas apie tautas. Vaizdijamų bendrijų, kurios apima ir ironiškasias bendrijas, ribos išplėstinos.

²⁸⁰ Tai galėtų būti tokių bendrijų, kaip universitetai, svarbus reitingavimo veiksnys.

²⁸¹ Plg. S. Rapolionio tezę „Bažnyčia – tai šventųjų bendrija, kurios pagrindinės žymės – tikrasis žodis ir tinkamas sakramentų teikimas“ (Lukšaitė 1999: 208).

kurie suponuoja tam tikras sankirtas: šventieji, kaip šventųjų bendrijos nariai, paskirsto šventuosius kitoms bendrijoms. Kitaip tariant, šventieji ugdomi šventųjų rate. Didžiausias stebuklas yra ne tas (ar tie trys), kurį parodo miręs šventasis²⁸². Didžiausias stebuklas yra minėto komunikacinio ir hermeneutinio rato, prižiūrinčio ugdymo aplinką, sulaužymas. Taigi *ugdymas susijęs su ugdymo rato sulaužymu, mokiniui pranokstant mokytoją ir keičiant ugdymo aplinką*.

Grįžkime prie mūsų šventojo. Tai šventasis Bobola, gyvenęs krašte, tolimame nuo šventųjų regiono²⁸³. Be to, jis toli gražu nebuvo aplinkos išsišokėlis. Priešingai, jis buvo savo neišsiskiriančios ugdymo aplinkos neišsiskiriantis vaikas. Tai galima pasakyti tiek apie jo studijas tuo metu naujame Vilniaus universitete, tiek apie jo vienuolio gyvenimą po studijų. Net jo kankinystė karo su Rusija²⁸⁴ metu buvo „įprasta“: tuo metu buvo šimtai kankinystės už priklausymą katalikų bendrijai atvejų. Štai kodėl Bobola buvo užmirštas dviem šimtams metų. Tiesą sakant, Bobolos veikla prasidėjo po jo mirties, t. y. tuo metu, kai jo gyvenimo istorija tapo aktuali dėl ugdymo paskatų. Pirmasis Bobolos stebuklas buvo pareiškimas dėl jo įtrauktumo į naujos (tautinės²⁸⁵) bendrijos kūrimą. Bobolos laikais tautinės bendrijos idėja buvo visiškai kitokia: pirma, tai buvo kilmingųjų bendrija, antra, tai buvo siejama ne tiek su kalba, kiek su religija²⁸⁶. Stebuklas tas, kad Bobola po savo mirties iškyla nauju vaidmeniu, t. y. kaip naujos bendrijos veiksnys. Kitaip sakant, jo gyvenimo istorija ugdo naujas kartas, įgyvendinančias savo utopiją. Bobola buvo „prisimintas“ minėtos naujai sukurtinos bendrijos agento, šiam sapnuojant. Tai apeliacija į prisimintinas Platono idėjas: idėja turi būti prisiminta aktyviai (kūrybiškai), jai vaidinant mūsų gyvenamosios aplinkos atnaujintojos vaidmenį. Bobolos stebuklas išeina iš jo gyvenimo rato į naują hermeneutinę ir egzistencinę aplinką, kurios kūrimo veiksnys jis tampa.

Jei pirmasis Bobolos stebuklas apeliuoja į kultūrinę naujybę, antrasis susijęs su konservuotina tradicija, t. y. su herojiška atspara laiko poveikiui. Turiu omenyje jo atsparą savo kūno irimui. Šis esminis pasyvumas, kaip ir minėtas

²⁸² Kiekvienas mokslininkas gyvena Alisos „Stebuklų šalyje“, jam (jai) susiduriant su reiškiniais, kurie prieštarauja jo (jos) teorijai. Taigi stebuklai mokslo pasaulyje įprasti.

²⁸³ Šv. Kazimieras, kaip Lietuvos globėjas, yra veikiau išimtis. Pirma, kiekviena šalis turi teisę į bent vieną šventąjį dėl šventųjų komunikacijos. Antra, šv. Kazimieras priklausė ir karalių bendrijai, kuri ne taip toli nuo šventųjų pasaulio.

²⁸⁴ 1655–1661.

²⁸⁵ Pasak liudininko, kuris matė Bobolą 1812 m., jis kalbėjo apie būsimą laisvą Lenkiją.

²⁸⁶ Kova dėl tam tikros religijos, įgaudama kovos tarp skirtingų tautų (Rusijos ir Lietuvos bei Lenkijos) formas, apibrėžė ne tik ribas tarp būsimų valstybių, bet ir tarp dviejų regionų, t. y. tarp Vidurio Europos ir Rytų Europos. Ši riba tokia gili, kad jos nesugebėta ištrinti sovietų bendrijos dešimtmečiais.

aktyvumas, iškyla taip pat keli šimtmečiai po jo mirties. Iškilimo aplinkybės irgi nėra atsitiktinės. Šis Bobolos stebuklas buvo ironiškai pademonstruotas bolševikų. Bolševikai, kaip kardinalios naujybės agentai, siekė parodyti, kad garbinama tradicija visiškai suirusi. Jie tikėjosi skandalo, analogiško skandalui, aprašyto F. Dostojevskio *Broliuose Karamazovuose*, kur senolio Zosimos kūnas pradėjo irti kelios dienos po jo mirties²⁸⁷. Tačiau bolševikai inicijavo kitokį skandalą, viešai parodydami, kad šventojo Bobolos kūnas nesuiręs²⁸⁸. Ironiška taip pat tai, kad tokie socialiniai revoliucionieriai, kaip bolševikai, išliko moksliniais dogmatikais net stebuklo, turėjusio sulaužyti jų koncepciją, akivaizdoje. Šiuo požiūriu bolševikai, kaip savo mokslinių dogmų auklėtiniai, išliko nepajudinami.

Trečiasis Bobolos stebuklas įvyksta kitame plane, būtent egzistenciniame hermeneutiniame. Mano tezė: *mūsų τέχνη του βίου ugdoma stebuklais*. Kitaip tariant, mums nuolat reikia šoko savo gyvenimo būdai tobulinti. Šoko aspektas yra skandalas kaip viešas stebuklas, sulaužantis mūsų pažiūras dėl buvimo pasaulyje. Kita vertus, stebuklo poveikis labai individualus, jam keičiant mūsų gyvenimo būdą. Kitaip sakant, požiūris į kiekvieną bendriją (įskaitant šventųjų), kur įgyvendiname savo egzistencinę strategiją, labai individualus. Bobolos trečiasis stebuklas apeliuoja į mūsų nuolat ieškomą individualų egzistencijos kelią.

Ugdymas apima tautos istorijos studijas būsimam sambūviui tarp kitų tautų regione, vadinamame gyvenamuju pasauliu, kuris apima istorinius ir politinius visuomeninės aplinkos aspektus. Ši plėtojasi, susikertant skirtingoms istorinėms bendrijoms, besisukančioms apie individą, kuris koegzistuoja ironiškai ugdomas. Šiuo požiūriu ugdymas yra tam tikro regiono, kaip mūsų sukurtino moralinio gyvenimo aplinkos, atskleidimas. Moralinis regionas kaip hermeneutinis kanalas mūsų laiškam, siunčiamiems dėl mūsų rastino tapatumo, interpretavus juos tam tikroje bendrijoje. Tokiu būdu mūsų sukurtinas tapatumas ir prisimintina bendrijos istorija yra utopiškos dėl edukacinio mūsų sambūvio pobūdžio.

Kitame skyriuje panagrinėsiu šeimą kaip individo ugdymo aplinką, kuri susikloja su keistina bendrijos aplinka.

²⁸⁷ Skandalas išplaukė iš senolių, kurie atitinkamai turėjo elgtis tiek iki mirties, tiek po mirties, šventos bendrijos. Senolis Zosima pasielgė skandalingai, jo kūnui pradėjus irti po jo mirties, nes jis išdavė savo šventųjų bendriją, sulaužydamas tradiciją. Apie šį senolio elgesį žr. – Достоевский 1998.

²⁸⁸ Ši paraiška nemirtingumui gali būti interpretuojama dvejopai. Pirma, tai nurodo nejudrų ir nekintantį tradicijos (pvz., katalikiškosios) pasaulį. Antra, tai apeliuoja į nuolatinį taktinį kismą (ir ugdymą) mūsų egzistencinės strategijos rėmuose. Teikčiau pirmenybę antrajai interpretacijai. Bobolos elgesys po savo mirties (nemirtingumas) neatsiejamas nuo mūsų egzistencinių siekių, kurių šviesoje įvyksta šis stebuklas.

Šeima tarp bendrijos ir individo

Šeima užima tarpinę padėtį: viena, ji yra unikalaus individo ugdymo aplinka, kita, ji – tam tikros bendrijos nuostatų perdavėja. Šiuo požiūriu tai – tradicijos ir naujybės susidūrimo vieta. Drauge tai – komunikacijos tarp individo ir visuomenės rinka, kur mainomasi egzistenciniais individo siekais ir bendrijos pažadais. Šie mainai vyksta ne be trikdžių: individas nori daugiau, o bendrija nepripažįsta netikrų individo „pinigų“. Nors šeima yra visuomenės ląstelė, t. y. jos kultūrinės tradicijos įkūnytoja, joje ugdomas bendrijos išsišokėlis, kuris, perimdamas tradiciją, įkūnija naujybę. Ląstelė, skirtingai nei atomas ar monada, išreiškia gyvo organizmo, kokia yra bendrija, augimą, kuris sietinas su individualiu raugu. Šeima, užimdama tarpinę padėtį, laikytina bendrijos, kuri auga tam tikroje visuomeninėje aplinkoje, keisdama ją, modeliu. Ugdomo vaiko atžvilgiu tai – bendrija, kuri byloja moralizuojančio tėvo ir klykiančios motinos balsais. Visuomenės atžvilgiu šeima – individas, turintis savo savitų siekių. Šeima leidžia kalbėti ne tik apie skirtingus bendrijų laipsnius, bet ir skirtingas jų perspektyvas, kurios teikia skirtingus vaidmenis. Perspektyva ir vaidmuo – vizualumo aspektai: individą šeimoje ir šeimą bendrijoje vaizdijame kaip tam tikrų vaidmenų atlikėjus.

Šeima, susiedama skirtingas bendrijas, yra ne bet kokia, o kertinė ląstelė, visuomenės mazgas. Šeima yra kertinė dviem požiūriais: viena, joje susikerta skirtingų bendrijų kultūros perspektyvos, kita, ji laiko visuomenės „kertę“. Tačiau, būdama ląstelių, ji pati auga ir augina visuomenę, kuri laikoma kaip keičiamas ir keičiantis augmuo. Šeima, kaip kartotės perduodant tradiciją mechanizmas, byloja ne tik apie jos krizę, bet ir apie visuomenės sąstingį. Todėl *šeima – socialinio atsinaujinimo šaltinis, maitinamas individo egzistencinėmis nuostatomis*. Šią didžiąją tezę lydi mažosios, kaip antai: *šeimoje perduodama kultūros tradicija patiria negrįžtamų pokyčių*. Ją keičia pats perdavimas, kaip ugdymo aspektas. Kadangi ugdymas remiasi tiek praeitimi (atsimenamais tautinio regiono žemėlapiais), tiek ateitimi (tautinės bendrijos vaizdijama utopija), perdavimas šeimoje veikia pačią perduotiną tradiciją. Šiuo požiūriu šeima laikytina ir komunikacijos modeliu.

Antra mažoji tezė, lydinti didžiąją: *šeima yra individo egzistencinės žiūros formavimosi vieta*. Atrodo, egzistencinė žiūra yra prieštaravimas, neturintis vietos gyvenamojoje erdvėje: žiūra – tai, kas formuojasi visuomenės aplinkoje, o egzistencija – individualus išėjimas į vis naują gyvenamąją plotmę. Tačiau egzistencija neatsiejama nuo sambūvio, t. y. tapsmo socialinėje aplinkoje, o individo žiūra formuojasi susikertant privačiai ir viešai vaizdinėms perspektyvoms. Šeima, apimdama abi šias vaizdines perspektyvas, yra tiek vaizdijanti, tiek vaizdijama aplinka.

Viena, ugdomam individui ji atveria horizontą, kuriame jis turįs iškilti. Kita, pati šeima vaizduojama kaip nedalus visuomenės vienetas, t. y. individas. Šeima yra egzistencinio ugdymo tarpstotė, kaip laikinė individų aplinka.

Trečia mažoji tezė: *šeimos laikiškumas apima tiek jos istoriškumą, tiek laikinę egzistenciją joje*. Šeimos istoriškumas – tai jos istorinis erdvumas, skirtingoms kartoms bendraujant dėl perduodamos giminės tradicijos. Drauge istoriškumas atveria ateities kartų perspektyvą, kurios naujybė yra perduotinos tradicijos aspektas. Laikinė egzistencija, arba būtis myriop, ne tik laiduoja bet kokią naujybę, kartoms pavaiduojant vienai kitą, bet ir užtikrina šeimos individualumą. Marumas ir gimumas – kiti šeimos tarpiškumo aspektai. Mirdama ir atgimdama naujais nariais, šeima pereina vis į naują egzistencijos plotmę. Todėl šeima, kaip ir individas, egzistuoja, nors to negalima pasakyti apie jokią kitą bendriją. Tiesa, bet kokio individo egzistencijos sąlyga – socialinė aplinka.

Šeima yra tiek atrama, tiek iššūkis visuomenei bei jos politiniam dariniui – valstybei. *Šeimos politika atspindi santykį tarp viešos valstybės ir privačios šeimos erdvės*. Šeima, kaip individo ugdymo aplinka, gali būti traktuojama kaip visuomenės raidos trikdys, kurį reikia pašalinti (Platono utopija) arba susilpninti (Sovietų ideologija) perkeliant jos funkcijas valstybinėms ugdymo įstaigoms. Šeimos politikos atspindys – oficiali jos samprata ignoruojant pokyčius. Tradicijos konservavimas – didžiausia jos perdavimo kliūtis²⁸⁹: tradicinės šeimos vertybes tegina netradicinės šeimos, kurios oficialiai nepripažįstamos.

Galiausiai *šeima yra kultūros naratyvo aplinka, kuri ardoma egzistenciniu individo pasakojimu*. Ši penktoji tezė – minėtųjų (didžiosios ir mažųjų) parafrazė, lydinti visuomenės kaip kultūros naratyvo telkinio sampratą. Šeimoje, kaip perėjimo vietoje, susiduria didysis (bendrijos) ir mažasis (individo) kultūros naratyvai. Tiesa, galima ginčytis, ar mažasis naratyvas, išreiškiantis individo lokalų (gyvenimo) pasakojimą, laikytinas kultūros (t. y. globaliu) naratyvu. Tačiau čia ir kitur (Kačerauskas 2008b) kaip tik laikausi nuomonės, kad egzistencinė individo kūryba yra ne tik kultūros veiksnys, bet ir jos turinys.

Minėtas ir neminėtas tezes skleisiu poskyriuose *Vaizduojama aplinka* ir *Šeima kaip komunikacijos modelis*. Kaip ir kitur knygoje, vadovausiuosi kultūros egzistencinės fenomenologijos priegomis bei kultūrinės regionalistikos principais, kurių plėtra – šalutinis šio skyriaus tikslas.

Vaizduojama aplinka

Individas su egzistenciniais siekiais bręsta savo šeimoje, kuri yra tiek socialinio gyvenimo modelis, tiek tam tikra „antibendrija“. Kaip maža bendrija,

²⁸⁹ Tai bandžiau parodyti skyriuje *Kultūra: tradicija ir naujybė*.

ji paremta tam tikra bendryste: giminyste, šeimos atminimu, perduodama tradicija, ugdymo uždaviniais, atsakomybe už šeimos vardą. Tai – socialinis glėbys, kuriame spaudžiamas vos gimęs kūdikis, o jo raida nulemta šeiminių priklausomybės. Giminystės ryšiai – svarbus šeimos bruožas, imituojamas²⁹⁰ šeimose su įvairiais ir net kitose socialinėse grupėse, kaip antai religinėse brolijose. Tačiau jis nėra vienintelis ir svarbiausias: veikia susiduriame su giminystės dialektika – šeima, įkūnydama giminystės instituciją, galima tik tarp negiminių. Tačiau negiminių sąjunga reiškia dviejų skirtingų šeimų sankirtą (susigiminiavimą). Nepaisant šeimos socialumo, ji uždara visuomenės atžvilgiu erdvė, turinti privatumo slenkstį, kurio peržengimas traktuojamas kaip visuomenės invazija. Šiuo požiūriu galima kalbėti apie privačius šeimos regionus, kaip ežerus viešos erdvės žemyne. Todėl šeima yra ne tik bendrijų modelis, bet ir „antibendrija“, gyvuojanti individo teisėmis.

Šeima yra ypatinga bendrija („antibendrija“) ne tik dėl jos narių giminystės, bet ir dėl savo vaidmens individo raidoje. Būtent šeimoje individas tampa visuomenės išsišokėliu ar herojumi, nelygu, kaip bus traktuojamas jo vaidmuo ieškančioje savo tapatumo visuomenėje. Bet kokį individualų išsišokimą vertinant kaip grėsmę viešajai tvarkai ir visuomenės gerovei, šeima, kaip išsišokėlio ugdytoja ir individualaus regiono potvynio šaltinis, taip pat smerktina. Štai kodėl Platono (1981) idealiojoje valstybėje be jokių individualių akivarų neliko vietos šeimai²⁹¹. Valstybė be šeimos – Platono stabilios ir darnios visuomenės utopija. Nesileisdamas į kritinę Platono analizę, šią mintį apversiu: *šeima – utopinė atsinaujinančios visuomenės aplinka*. Tradicija perduodama naujybės kanalais: bet koks išsišokimas yra tautos istorinio žygdarbio kartotė, kreipianti visuomenę tiek atgal (atmintis), tiek pirmyn (vaizdijimas). Išsišokimo herojus „rodo“ ne tiek tolyn, kiek naujyn – vaizdijamą visuomenės gyvenamąjį horizontą. Šeima, kaip vaizdinė aplinka, kur lūžta įvairių bendrijų žiūros perspektyvos, ugdo vaizdijantį bendrijos išsišokėlį. Ugdymas – tradicijos „parodymo“ būdas. Unikali (individuali) vaizdinė aplinka tradicijos perdavimą daro naujybinį.

Ir atvirkščiai, šeima tampa tradicijos saugos ir atsparos naujybei vieta, suvalstybintai visuomenei bandant primesti revoliucingą ideologiją. Šis vaidmenų pasikeitimas suponuoja dar vieną apvertimą: net revoliucinga ideologija paremta totalitarinė valstybė tampa sąstingio žeme, o tradicijos sancaupos regionai – visuomenės atsinaujinimo šaltiniu. Šeimos regionas – kultūros raukš-

²⁹⁰ Galima kalbėti apie įvairius imitacijos laipsnius: prisiminkime L. Wittgensteino (1990b) šeiminių panašumų koncepciją, taikytą įvairiems gyvenamojo pasaulio reiškiniams (net estetiškams) apibūdinti. Taigi šeima šiuo atveju iškyla ne tik kaip socialinė paradigma, bet ir kaip hermeneutinis modelis dviem aspektais. Viena, šeimos aplinka reikalinga formuojantis individo supratimo horizontui (šiuo aspektu tai – hermeneutinė aplinka), kita, šeimos santykiai naudingi kaip suprastinių reiškinų modelis.

²⁹¹ Tiesa, *Įstatymuose* (Платон 1999) Platono pažiūros šeimos atžvilgiu švelnesnės.

lių totalitarinės visuomenės oficialiame rūbe vieta, kuri išlieka ne dėl valstybės „globos“, o jos nepaisant. Kadangi bet kokia (net demokratinė) valstybė nėra laisva nuo ideologijos²⁹², šeima yra atsparos jai regionas, drauge kultūros kaip egzistencinės kūrybos ugdymo vieta. Apskritai šeima yra valstybės ideologijos, dekonstruojamos šioje „paskutinėje instancijoje“, kreivas veidrodis. Šeimos veidrodyje vieša ideologija pasirodo ironišku pavidalu. Ironija lydi ugdymą egzistencinės kūrybos regione.

Nors Platonas nenumatė šeimos akivarų idealiame valstybės žemyne, kiekviena šeima yra ideali vieta dviem aspektais. Pirmia, vaikas neturi pasirinkimo: jis įmestas į šeimą, todėl jo egzistencijos aplinka yra geriausia (ideali) tol, kol jis neperžengia šio socializacijos slenksčio. Ji geriausia ne todėl, kad nėra geresnių šeimų²⁹³, bet dėl vaiko ir jo šeimos vienio²⁹⁴. Vadinamosios asocialios šeimos tampa blogos pirmiausia dėl valstybės „globos“, t. y. siekio reguliuoti šį individualų regioną, nepavaldų viešai ideologijai, ir dėl „geros“ visuomenės noro iškilti (pasirodyti gerai) šių autsailerių atžvilgiu²⁹⁵. Antra, vaikas auklėjamas tam tikrų vertybių idealioje aplinkoje²⁹⁶. Vertybės – visuomet utopiškos, t. y. jos, būdamos įgyvendintinos, yra bevietsės. Vertybės visada „žiūri“ pirmyn. Kita vertus, vertybės, siedamos mus su mūsų pirmtakų visuomene, yra labai tradicinės. Šiuo požiūriu vertybių revoliucija²⁹⁷ neįmanoma: mūsų pirmtakai vis tiek laimės šioje kovoje būtent todėl, kad jie nebekovos; jie pakankamai išmintingi, kad leistųsi išprovokuojami kovai – laimėję jie jau sudėjo ginklus ir ilsisi kapuose. Tačiau vertybės reikalingos šeimos užtekio revoliucingų permainų metu.

²⁹² Galima kalbėti apie kultūros ideologiją, taip pat apie ideologiją kaip kultūros fasadą.

²⁹³ Visada yra „geresnių“ tam tikrais atžvilgiais šeimų. Tačiau geros šeimos kriterijai, kaip ir geros tėvynės, yra labai migloti: tėvynė gera pirmiausia todėl, kad ji sava, o ne atitinkama kažkokius kriterijus. „Geros“ šeimos atžvilgiu šie kriterijai dažnai reiškia atitiktą ideologinėms valstybės nuostatoms. O vaikui jo šeima geriausia todėl, kad ji sava.

²⁹⁴ Štai kodėl vaiko atskyrimas nuo jo šeimos visada problemiškas, net jei ši šeima yra vadinamoji asociali. Šeimos pakaitalo idėja išplaukia iš įsitikinimo, kad visuomenėje viską galima mainyti. Ši iliuzija padidėjo po invazijos tam tikrų medių (kaip antai televizijos, kino, radijo, laikraščių), kurios prižiūri socialinę inžineriją.

²⁹⁵ „Gera“ šeima gali reikšti tik viena: jos siekį viešai pademonstruoti atitiktą valstybės ideologijai, t. y. savo individualaus regiono atsakymą viešos politikos naudai. Kitaip tariant, gera šeima tokia tampa tik prarasdama savo individualų tapatumą.

²⁹⁶ Prisiminkime cenzūros vaidmenį idealioje Platono valstybėje. Nereikia manyti, kad cenzūros nėra mūsų idealiose valstybėse: didžiausias cenzorius yra medija, kuri orientuota tik į aukštus reitingus, t. y. į „populiarių“ skonį. Mes ugdomi būtent šioje – išsišokimų niveliavimo – aplinkoje. Laimė, šeima atspindi medių, kaip valstybės ideologijos, su kuria jos susijusios, pranešimus ironiškai.

²⁹⁷ Anot F. Nietzsche's, vertybių perkainojimas. Tradicinės vertybės perkainojamos tuo aspektu, kad jos kaip antikvariniai daiktai įgyja vis didesnę vertę naujame gyvenamajame pasaulyje. Šiuo požiūriu naujybė yra tradicijos aspektas.

Daug paauglystės problemų kyla dėl utopinio šeimos aplinkos pobūdžio, susidūrus šeimos vertybėms ir gatvės nuostatoms. Šiuo požiūriu galima kalbėti apie porevoliucinės visuomenės paaugliškumą: neišvengiamai ateina restauracijos laikotarpis, kai tradicinės vertybės išgraibomos aukso kaina. Tačiau šią brangintinos retenybės vertę jos įgyja tik tiražuojamos naujybės kontekste. Būtent tokia yra tiek technologinė, tiek medijų revoliucija. „Naujosios“ technologijos kyla iš socialinės inžinerijos reikmės, t. y. kaip viešo *λόγος* invazijos į visus gyvenamuosius regionus, įskaitant šeimą, menas, kuris siekia Platono laikus. Panašiai „naujosios“ medijos nuolat mainosi vaidmenimis su „senosiomis“; šios keičiasi (naujėja) drauge su visa medijų šeimos aplinka, atsiradus naujai medijai, nelyginant naujam vaikui, kuris čia pat ima senti („greit auga tie vaikai“). Komunikacija – ne tik šeimos narių bendravimas, tradicijų perdavimas, visuomenės išsišokėlių ugdymas, bet ir medijų šeimos narių (tarkim, rašto vaizdų amžiuje) karšinimas specialiose įstaigose (tarkim, rašytojų klubuose, t. y. brolijose). Viena, socialinė inžinerija skverbiasi į tokius paskutiniuosius privačius regionus kaip šeima; kita, visuomenėje kuriami rezervatai išsišokėliams ir bepročiams. Tai dvi to paties reiškinio – viešybės invazijos – pusės. Medijos viešybės sritį daro globalią, trindamos egzistencijos regionų ribas.

Grįžkime prie šeimos ir jos vertybių. Vertybės, kaip tam tikras matymo būdas²⁹⁸, visada suponuoja utopiją. Todėl dekonstruodama viešąją (globalią) ideologiją, šeima susiduria su tam tikrų privačių (lokalių) idėjų, perduotinių kitoms kartoms, konstravimu ir sauga. Štai kodėl šeima yra ir susidūrimo tarp tradicinio ir naujybinio matymo vieta. Visuomenės raida, kuri gali būti traktuojama kaip vaizdinių perspektyvų atvertis, skatinama šio globalumo ir lokalumo, tradicijos ir naujybės susidūrimo. Šeima – šaltinis atsparas tam tikrai viešajai ideologijai, kuri nepriimtina dėl revoliucinio pobūdžio arba, atvirkščiai, dėl sąstingio ir nekūrybingos kartotės. Šiuo požiūriu šeima yra vizualus trikdys, neleidžiantis matyti „šviesios ateities“. Ir atvirkščiai, šeima kombinuodama vertybes unikaliu būdu gali iškelti viešą herojų socialinei revoliucijai, t. y. naujai perspektyvai atverti. Ar jis taps herojumi, rodančiu bendrijai kelią, ar išsišokėliu, užstojančiu jai vaizdą, priklausys irgi nuo unikalių aplinkybių sanklodos. Unikumas, kurį lydi individualumas, – tai nematoma, bet neperžengiama riba tarp skirtingų (protėvio ir palikuonio, asmens ir bendrijos, brolijos ir visuomenės) matymo laukų. Unikalus matymo būdas maitinamas šeimos, kaip individualios bendrijos vizualiame lauke.

Būdama tradicijos perdavimo vieta, šeima yra ir istorinės žiūros ugdymo aplinka. Šeimoje išmokstame matyti stambius herojų planus, kurie išryškėja vaizduojamos tautos praeities fone. Čia, kaip ir valstybės ideologijos atveju, šeima „sujaukia“ planus, dažnai sukeisdama juos vietomis. Kiekviena šeima

²⁹⁸ Apeliuoju į J. Bergerį (2008).

turi savo praeities herojus, svarbius šeimos tapsmui, nors tautos tapse jie vaidina antraeilių statistų vaidmenį. Negana to, šeimoje puoselėjami praeities vaizdai dažnai iškelia herojus kaip aukštesnio lygio bendrijos antiherojus. Taip jie tampa bendrijos istorinio vaizdijimo priešakiniais bandytojais, kurie pirmi paguldė galvą kovoje dėl viešos praeities perspektyvos. Šeima, tampanti puoselėdama istorinius antiherojus, yra bendrijos, ugdančios savo antiherojus kitos bendrijos atžvilgiu, tapsmo modelis. Antai Jonušas Radvila „tvano“ metu išsišokio aukštesniojo laipsnio (abiejų tautų) bendrijos perspektyvoje pavojingai vairuodamas žemesniojo laipsnio bendriją (Lietuvą) link savarankiškumo niekieno žeme²⁹⁹. Pastarosios bendrijos atžvilgiu J. Radvila – herojus, tačiau šio heroizmo kaina – išdaviko įvaizdis³⁰⁰ Abiejų Tautų istorijos perspektyvoje³⁰¹. Išdaviko vaidmuo iškyla skirtingo laipsnio bendrijų paribyje: išdaviką ir herojų pagimdo tampančių skirtinguose egzistencijos regionuose bendrijų trintis. J. Radvila yra išdavikas, kasęs duobę Abiejų Tautų Respublikos politiniam kūnui, tačiau drauge herojus, siekęs Lietuvos politinį kūną išplukdyti iš bajorų demokratijos tvano, praradusio ribas tiek vidaus (teisinis nihilizmas, naujovių paralyžius, savivalė), tiek išorės regione (Rusijos ir Švedijos bandymas aneksuoti valstybę). J. Radvila, kurio giminės reikalas buvo Lietuvos savarankiškumas, išdavė šią politinių siekių vėliavą bendrijai, kurios vėliavininkai, telkdami istorinės sąmonės dalininkus, formavo tautą. J. Radvila išdavė naujos politinės aplinkos kanalais dviejų šimtmečių tradiciją, kur ji pakeitė pavidalą per kitus du šimtmečius.

Taigi herojai išdavikai laiko aukštai iškėlę šeimos vertybių vėliavas, išduodami aukštesnio laipsnio broliją, kuri tampa ribodamasi su kito plano bendrija. Tautos gimimas – tokio (at)ribojimosi išdava. Tai lydi vaidmenų pasikeitimas: ne tik herojaus ir išdaviko, bet ir pirmojo bei antrojo plano. Tam tikra bendrija tampa, šeimos išsišokėliui (herojui išdavikui) prisiimant pirmąjį planą, kurį siūlo tam tikros istorinės aplinkybės. Tačiau istorija yra bendrijos naratyvas, o herojai (ir išdavikai) iškyla tik pasakojime, skirtingame perduoti vertybes. Be to, kiekviena šeima siekia išugdyti savo herojus. Šeimos istorinis pobūdis apima ne tik komunikacinę gebą (komunikacija su ankstesnėmis kartomis), bet ir susieja šeimą su kito lygmens bendrijomis (tauta). Maža to, kiekvienas istorinis įvykis interpretuojamas šeimos gerovės perspektyvoje.

²⁹⁹ Nutraukdamas uniją su Lenkijos ir sudarydamas su Švedijos karalyste.

³⁰⁰ Plg. J. Radvilos įvaizdį H. Sienkiewicziaus (2004) *Tvane*. Klysta tie lietuviai ir ukrainiečiai, kurie šį lietuvių kilmės rašytoją laiko lenkų šovinistu. Jis – Abiejų Tautų Respublikos vaizdytojas.

³⁰¹ Nors Abiejų Tautų Respublikos (kaip ir Sovietų Sąjungos) politinio subjekto nebėra, į šį „gerą“ vaidmenį, taip pat į aukštesnio laipsnio bendrijos statusą pretenduoja Lenkija. Panašiai elgiasi Lietuva, pretenduodama į LDK paveldą.

Šeimą galima pavadinti gerovės mašina: visi šeimos narių judesiai nukreipti į geresnį šeimos gyvenimą. Šis „automatizmas“ dažnai veda į pačios šeimos griūtį. Gerovė yra idėja (globali ar lokali), kuri turi būti įgyvendinta bet kokia, ypač individualių siekių, kaina. Taip individualios idėjos gali būti traktuojamos kaip atsvara šeimos ideologijai, o šeimoje brandinamos idėjos – kaip atsvara valstybės ideologijai. Kiekvienas individas, kaip unikalus broužų derinys, išbandytinas visuomenėje, yra individualus dėl savo vaidmens šeimoje. Kitaip tariant, šeima yra esminė aplinka formuojantis individualiai tikrovei. Kita vertus, šeima yra vaizdijama aplinka, vaikui priskiriant tam tikrą vaidmenį, kai jis auklėjamas būtent šiuo vaizdijamu herojaus vaidmeniu. Tačiau vaizdijamas šeimos aplinkoje, herojus steigia socialinę tikrovę, įgyvendindamas savo vaidmenį visuomenėje.

Gerovė, vaizdijama ir gaminama šeimoje, yra tikrovės šerdis dviem aspektais. Viena, ji lemia šeimos narių veiksmus, taip pat – šeimos aplinkos klostes. Kita, gerovės perprodukcija „išmeta“ į visuomenę vis naujus herojus, kurie keičia socialinę tikrovę. Išdavikas, per plauką netapęs herojumi, yra toks dėl tam tikros bendrijų tikrovės sanklodos: herojų paklausa visuomenėje perkaitina šeimos gerovės mašiną, dirbančią dieną naktį, todėl daugėja darbo broko – išdavikų. Tuo galima paaiškinti išdavikų bylų padaugėjimą ir represijų paaštrėjimą, visuomenei spartinant žingsnius link „šviesaus rytojaus“. Galima kalbėti apie skirtingo laipsnio bendrijų konkurenciją dėl gerovės: visuomenės gerovės industrija reikalauja sunaikinti šeimos gerovę, išbuožinant turtingiausias šeimas. Individas yra atsvara šiai gerovės ekonomikai tiek, kiek jis yra išsišokėlis, vaizdijantis beprotiškas idėjas. Šeima visuomenės atžvilgiu – taip pat atsvara, ugdanti „bepročius“. Tai, kad šeima – savarankus egzistencijos regionas, yra beprotiška ir išdavikiška valstybinės ideologijos atžvilgiu idėja.

Aukščiausio laipsnio bendrijos (valstybės) ideologijos smelktis į kitų bendrijų aplinką suponuoja ne tiek šeimos išnykimą, kiek jos tikrovės pervertinimą (pertikrovinimą), šeimos institucijai susiliejus su valdovo institucija. Tuomet valstybės erdvė tampa valdovo tėvonija (kiemu), o pavaldiniai – šeimynyškiais. Šis viešo gyvenimo įšėiminimas, atgimstantis kiekvienoje totalitarinėje visuomenėje³⁰², žymi ribos tarp privataus ir viešo regionų ištrynimą³⁰³. Taigi šeima, užimdama tarpinę padėtį tarp individo ir bendrijos, drauge yra

³⁰² Ypač jei visuomenei būdingas ekonominis vaizdijimas, verčiantis gaminti gerovę. Ekonominio matymo (pajungiančio kitoki – etinį, estetinį, religinį – vaizdijimą) totalitarinės išdavos – atskira tema.

³⁰³ Šia yda, taip pat – totalitarinėmis užmačiomis, nereikia kaltinti Platono, kaip tai darė K. R. Popperis (1998). Platonas viešais asmenimis laikė tik sargybinius ir valdovus ir nuosekliai reikalavo atsisakyti dvigubos buhalterijos (gerovės apskaita šeimoje ir valstybėje) jų atžvilgiu. Privatiems asmenims (amatininkams, menininkams, žemdirbiams) buvo palikta teisė į privačią gerovę, „gaminamą“ šeimoje.

socialinio įribinimo rodiklis. Šeima – ne tik riboženklis tarp individualaus ir socialaus regionų, bet ir skirtingo laipsnio bendrijų teritorijų sargė. J. Radvila, tęsdamas savo šeimos tradiciją³⁰⁴, apeliavo į ponų broliją, išugdytą Vytauto Didžiojo, kaip atsvarą šeiminiams valdovų matymui ir kelis šimtmečius nešusią valstybinio savarankiškumo vėliavą. Šiuo atveju šeimos analogas (brolija) tapo atspara totaliam valstybės išėiminimui. J. Radvilos atveju šeimos tradicija diktavo atvalstybinimo politiką, kuri tapo galima (įtikrovinama) politinio tvano, t. y. išsityrus socialinių regionų riboms, akivaizdoje.

Šeima kaip komunikacijos modelis

Vienas iš socialinės tikrovės aspektų yra tapatumas, bręstantis tiek šeimoje, tiek viešojoje erdvėje. Šeima yra tapatumo (tautinio, religinio, klasinio ar lyties) formavimosi vieta. Vis dėlto tapatumo siekiai, įgyti šeimoje, gali vesti į kitą tapatumo regioną, neatsiejamą nuo individualiai vaizdijamos gerovės. Šeima yra ne tiek vaiko tapatumo lopšys, kiek startinė pozicija tapatumo kismui, individui esant skirtingų bendrijų mazgu. Kadangi šeima balansuoja ties skirtingų socialinių regionų riba, turime sudėtingą socialinės komunikacijos vaizdą, kurio horizontą dar labiau praplečia vaidmenų bendrijose pasikeitimas, lydymas socialinių regionų tektoninių lūžių ir politinių tvanų.

Vedybos, t. y. įžengimas į naują šeimą, yra vienas iš efektyviausių būdų pasiekti geidžiamą tapatumą. Nors vedybos tradicinėje šeimoje suponavo tik marčios įžengimą į šešuro ir anytos namus, žentas taip pat įžengdavo į savo uošvių egzistencijos regioną. Dviejų šeimų erdvių sankirtoje gimsta nauja egzistencinė perspektyva, kurią drauge su nusistovėjusiais ryšiais tarp šeimos narių iš esmės pakeičia kiekvienas naujas vaikas. Įžengiama į naują šeimą po kelionės per niekieno žemę, t. y. nesaugią zoną, kurios chaoso nevalia sujudinti neatsargiais judesiais³⁰⁵ ar balsais³⁰⁶. Šeima – saugos sala chaoso vandenyne. Saugumą jai teikia ne tiek pati tradicija, kiek jos perdavimas, kuriam būdingas naujybiškumas. Tradicijos rezervatas yra drauge tradicijos kapas. Taigi sauga šeimoje – komunikacijos aspektas, nuolat keičiantis šeimos narių koordinatėms vaizdinių perdavimo erdvėje. Vedybos yra išugdytų vaizdinių perėjimas į naujus namus, kur jie susilieja į naują perspektyvą.

³⁰⁴ Juodasis ir Rudasis Radvilos, priešindami Liublino unijai, teigė, kad Lietuva nėra Jogailos tėvonija, galima padovanoti ar parduoti.

³⁰⁵ Plg. A. Tarkovskio (1979) nesaugią zoną *Stalkeryje*.

³⁰⁶ Vežama į naujus namus, jaunamartė „pabrėžtinai tyli, suprasdama, kad ji dabar yra „niekieno““ (Vyšniauskaitė *et al.* 2009: 376).

Net vedybos iš meilės išreiškia tam tikrus romantinius vaizdinius, maitinamus šeimoje. Be to, meilė, įskaitant meilę iš pirmo žvilgsnio, išreiškia bandymą pasiekti kitą tapatumą. Tai lydi erotika, kuri reiškiasi šeimoje su skirtingais lyties vaidmenimis. Erotika galima tik kaip įtampa tarp skirtingų lyčių vaidmenų, kurie iškyla pirmiausia šeimoje³⁰⁷. Čia galimas tam tikras vaidmenų pasikeitimas šeimoje, bet šis tapatumo mobilumas įtvirtina skirtis tarp lyčių, užuot jas ištrynęs. Tik būdama skirtinga, viena kuri nors lytis išlieka geidžiama tokiems tapatumo „turistams“, kaip transvestitai. Kaip nagrinėta skyriuje *Moteris utopinėje bendrijoje*, lytis pirmiausia yra socialinė kategorija, neatskiriama nuo tam tikro vaidmens visuomenėje. Iš esmės lytis formuojama šeimoje. Apie komunikaciją čia galima kalbėti dviem aspektais: viena, tai – erotinė įtampa tarp lyčių, antra, tai – vaidmenų pasikeitimas, neatsiejamas nuo tapatumo ieškos. Turizmas iš vienos lyties į kitą prisiimant atitinkamus vaidmenis šeimoje (net jei ji menama ar analoginė) – šeiminės komunikacijos aspektas.

Šeima, turinti kelis komunikuojančius narius, laikytina komunikacijos modeliu. Šis įvisuomeninimo aspektas taip pat prieštaringas. Komunikacija šeimoje su tam tikru hermeneutiniu kodu gali būti antikomunikacinė medijų visuomenėje. Tačiau šeimos tradicija, kaip perduotina vertybė, gali būti naudinga individualiai atsparai niveliuojančioms medijų kultūros tendencijoms, t. y. gali iškilti kaip šaltinis socialinės naujybės, neatskiriamos nuo individualumo, bręstančio šeimoje. Be to, komunikacijos aspektas iškyla ne tik erotiniuose santykiuose ir keičiantis vaidmenimis, bet ir „gerovės mašinerijoje“ bei formuojantis tapatumui.

„Gerovės mašinerijos“ kuras – medijų kanaluose formuojami geismai. Tapatėjama komunikuojant tiek su kitomis (ne tik praeities, bet ir ateities) kartomis, tiek su globaliomis bendrijomis (mūsų amžininkėmis). Erotiniai santykiai suponuoja analogiją tarp šeimos ir medijų visuomenės³⁰⁸, kuri darosi ankšta kaip šeima, nes medijos peržengia visas bendrijų, įskaitant šeimą, ribas. Todėl šeima gali būti laikoma socialiniu medijų visuomenės modeliu. Minėtos komunikacijos strategijos kiekvieną šeimą susieja su aukštesnio lygio bendrija. Ši gali būti laikoma simboliškai šeima³⁰⁹. Taigi pati komunikacija

³⁰⁷ Nors sakoma, kad vedybos nužudo meilę, skirtingi lyčių vaidmenys pirmiausia reiškiasi šeimoje. Tai, kad šie vaidmenys sukeičiami (vyras rūpinasi namais ir vaikais, moteris – pinigais), ne paneigia, bet patvirtina šią tezę: jei nebūtų atitinkamų vaidmenų, jų sukeitimas būtų negalimas. Net gėjų šeima paremta tam tikros lyties vaidmenų atlikimu.

³⁰⁸ Medijų visuomenė erotinė dvejopai: ji pritaiko erotinius įvaizdžius ir išnaudoja erotinę įtampą tarp medijos subjektų.

³⁰⁹ Plg. J. Baudrillard'o (1976) simboliniai mainai, kurie nurodo medijų visuomenės mainomumą.

gali būti traktuojama kaip santykiai tarp skirtingų socialinių plotmių (planų³¹⁰) šeimų.

Iš to, kas pasakyta, išplaukia, kad šeima suponuoja lokalaus judėjimo, kuris skiriasi nuo judėjimo anapus šeimos namų, erdvę. Šis lokalus judėjimas formuoja ir mūsų komunikacinę gebą, išbandytiną visuomenėje. Taigi šeima, būdama ne tik socialinis modelis ir socializacijos pradžia, bet ir individualumo lopšys, taip pat apima priešpriešą visuomenei ir iškyla kaip socialinio atsinaujinimo šaltinis. Šiuo požiūriu šeima yra antibendrija nepaisant to, kad ji yra kiekvienos bendrijos modelis. Bet kokia bendrija gali būti laikoma šeima aukštesniojo laipsnio visuomenės atžvilgiu tiek, kiek ji yra antibendrija, t. y. kūrybinių idėjų, kurios priešinasi globalioms tendencijoms, kaip idėjoms „iš viršaus“, šaltinis. Kitaip tariant, šeima yra tokia, būdama individualių siekių kaip socialinę raidą išjudinančių kūrybinių principų šaltinis. Tokiu būdu šeima suponuoja dar vieną komunikacijos aspektą, būtent komunikaciją tarp individo ir bendrijos, kuri reikalinga kūrybinių postūmių. Šeima, būdama visuomenės erdvumo veiksmu, yra tiek socializacijos, tiek individualizacijos mokykla.

Paskutinėje dalyje panagrinėsiu istorinės bendrijos grožio lytis, kurios atliepia individo kūrybinius siekius, neatsiejamus nuo erotinės įtampos tarp jo ir bendrijos.

³¹⁰ Pirmasis (stambus) planas nebūtinai reiškia šeimą kaip žemiausio laipsnio (elementarią) bendriją. Čia irgi galimas vaidmenų pasikeitimas: brolija gali būti stambus planas, o šeima – veiksmo fonas.

6. GROŽIS ISTORINĖJE VISUOMENĖJE

Grožio vieta kultūros rūbe

Kultūros, kaip rūbo, metafora leidžia ją – „žmogaus kūrybą“³¹¹ – traktuoti dvejopai. Viena, kaip apsaugą nuo natūros, kuriai kultūra meta iššūkį. Rūbas skirtas atšiauriam gamtos poveikiui sušvelninti, taip pat gyvenamajai aplinkai pakeisti. Čia kyla klausimas: saugomasi nuo pražūtingo poveikio ar galimo kūrybinio atsako? Tai iššūkis gamtai, kuri baudžia visus savo „autarkinės“ (Aristotelis) sistemos pažeidėjus³¹², o kultūra iškyla kaip priešiška gamtai visuma, dažnai maitinama šiuo priešiškuumu. Taip kultūra – žmogaus apsauga – tampa atskirta nuo gamtos sistema, kurios augimo strategijos, perfrazuojant J. Baudrillardą³¹³, atskiriamos nuo žmogaus prigimtinių poreikių. Gamtos kerštas – audros, viesulai, katastrofos – nukreiptos prieš gamtos sistemos ardymą. Tai dviejų pasaulių, dviejų sistemų, dviejų sandarų kova, kurios aukomis tampa užklupti individai.

Kyla klausimai: ar įmanoma dermė tarp šių autarkinių kultūros ir natūros sistemų? Ar dermė, kurios požymis – grožis, negraso kūrybos ir gamtos sistemų autarkijai, t. y. atskirtumui, kuriuo maitinamas jų savarankiškumas? Tai klausimo apie tikrovės ir kūrybos skirtį, kelto jau antikos graikų, parafrazė. Drauge tikrovė ir kūryba, kurių aspektus turi tiek kultūra, tiek natūra, buvo kryžminami padedant grožiui. Tikrovės dermė, tapatinta su grožiu, būdinga kūriniui, kurios įkvėpėjas – Demiurgas, davęs gyvybės pradžių kiekvienai savarankiškai darnios visumos daliai. Dalyvaudamas įgyvendinant darnią tikrovės dalių sąveiką, kiekvienas kūrinys iškyla kaip gražus priklausinys visumai. Platono *μῆθεξις*, interpretuotinas egzistencinės kūrybos kontekste, išreiškia ir tam tikrą nederbę: mūsų egzistencija – dalyvavimas kultūrinėje visumoje, kuri išderinama dėl naujos visumos, neatsiejamos nuo mūsų egzistencinių tikslų. Todėl išėjimas (*ex-sistentia*) iš kultūrinio ir politinio *τόπος* veda į utopiją: kūrybinės intencijos

³¹¹ Čia, kaip ir kitur (Kačerauskas 2008b), ne tiek vadovausiuosi A. Maceinos kultūros apibrėžimu, kiek į jį atsiremsiu plėtodamas kultūros, kaip egzistencinės kūrybos, neatsiejamos nuo istorinio vaizdijimo, sampratą.

³¹² Aristotelis, kalbėdamas apie autarkinę sistemą, turi omenyje politinę visumą, t. y. žmogaus, kaip pilietinės būtybės, tikslingą kūrinių (Aristoteles 1986: 1278b, 1280b).

³¹³ J. Baudrillard'as (1983) „fatalias strategijas“ sieja su vartotojų išderinančia (ne tikslinga) veikla.

įgyvendintinos kaip egzistencinis taiklumas, „taiklus nepataikymas“. Paskutiniame skyriuje (*Darnioji nedermė*) nagrinėsima M. K. Sarbievijaus nedarnios dermės (*discors concordia*) ir darnios nedermės (*concors discordia*) koncepcija, išskylanti apibrėžiant taiklumą (*acutum*), leidžia apie kultūrą (apskritai) ir grožį (konkrečiai) kalbėti kaip apie tam tikrą kūrybinės aplinkos (sau pakankamo *τόπος*) ir egzistencinių siekių (įgyvendintinos utopijos) sąveiką.

Taip su Platono ir M. K. Sarbievijaus pagalba priartėjome prie antrojo kultūros aspekto. Kultūrą galima traktuoti kaip kūrinių, vertintiną kaip gražų. Vertinimas neatsiejamas nuo vertintojų nuostatų, polinkių ir įsitikinimų visumos, kuri vis kitaip klostosi keičiantis kultūros rūbui. Kitaip tariant, kiekvienas kūrinytis drauge keičia gyvenamąją aplinką, kuri taip pat – grožio tapsmo aplinka. Matome, kad grožis čia dalyvauja kaip dvigubas agentas, persismelkiantis slaptais cirkuliacijos tarp kultūros ir natūros kanalais, tačiau kaip tik todėl bet kada galįs būti apkaltintas išdavyste tiek vienos, tiek kitos pusės. Kitaip tariant, *kultūra ir natūra sutaikomos tik padarius prielaidą, kad jos abi – transcendentinės kūrinių darnos (gražios) dalys*. Kūrinių transcendentinė ne tik kūrėjo (apvertimas), bet ir kiekvieno individualaus supratėjo atžvilgiu: pasaulis kaip visuma neprieinamas supratimui. Grožis šiuo atveju – transcendencijos sąlyga: kūriniai gražūs tiek, kiek jie dalyvauja kūrinių dalių sąskambyje. Kita vertus, pats grožis *traktuotinas kaip transcendencijos apvertimas: kūrinių dermė išskyla kaip šiapusybė anapusinio kūrėjo atžvilgiu, t. y. tam tikra nedarni dermė*. Interpretuodamas Platono ir M. K. Sarbievijaus grožio paradigmas, siekiu ne tiek dekonstruoti jas, kiek pasitelkti formuluodamas grožio kaip kultūros rūbo klostės sampratą.

Grožio kūrybiškumas, apimantis tiek gamtos kaip kūrinių darną, tiek žmogaus kūrybos dermę, susijęs su tam tikra darnia nederme, išplaukiančia iš *ex-sistentia* judrumo: išeiname vis į naują gyvenamąją *τόπος*, apibrėžiamą kaip išderintiną egzistenciniais siekiais dermę. Taigi grožio kūrybiškumas suponuoja jo naujybiškumą: *grožis yra tai, kas verčia naujai interpretuoti gyvenamąją visumą, nors jis pats lieka slaptu egzistencinio atsinaujinimo agentu*. Prie šios tezės veda ir kultūros kaip egzistencinės kūrybos samprata, kurią fenomenologiškai plėtojau kitur (Kačerauskas 2008b). Kultūros rūbo metafora suponuoja kuriamos gyvenamosios aplinkos tiek reikmeniškumą ir daiktiškumą (M. Heideggeris), tiek atitrauktumą ir nesuinteresuotumą (Tomas Akvinietis, I. Kantas). Reikmeniškumas (daiktiškumas) kūrybos fenomenologijos kontekste išskyla kaip daikto ar reiškinių parankumas egzistencinei utopijai, kuri būdama siekių bei tikslų visuma visuomet yra atitraukta nuo gyvenamojo *τόπος*.

Siekdamas išskleisti grožio, išskylančio kultūros rūbo klostėse, sampratą, remdamasis kūrybos fenomenologijos nuostatomis, pirmiausia panagrinėsiu kultūros rūbo klostių reikšmes, vėliau – natūrą, kaip gyvenamosios aplinkos

sandą, galiausiai – istoriją, kaip žmogaus kūrybą, reikalingą grožio iššūkių. Šiame skyriuje remsiuosi Platono įžvalgomis apie grožį, M. K. Sarbievijaus darnios nedermės koncepcija, M. Heideggerio tiesos samprata, P. Ricœuro metaforos apibrėžtimi, A. J. Greimo semiotine estetika, M. Merleau-Ponty estetinė fenomenologija. Minėtų ir neminėtų autorių koncepcijas traktuosiu ne kaip analizės objektus, bet kaip tam tikros dermės sandus, kurie nedera būdami supratimo iššūkiais, tačiau periančiais hermeneutinį horizontą su estetiniais siluetais. Vis dėlto savo samprotavimus užbaigsiu istorinio vaizdijimo tema, kuri sklindys kaip paslėpta (neįvardyta) skyriaus kreiptis, persmelkianti grožio kultūros rūbe klausimą.

Kultūros rūbo klostės: matuma ir nematuma

Pats grožio klausimas, atrodo, verčia eiti Platono keliu: klausti, kokia gražių daiktų esmė, siejanti juos visus. Tai atveda prie grožio idėjos, kaip kūriniųj dieviško sando, į kurį šie daiktai lygiuojasi tapdami gražiais. M. K. Sarbievijus, nors ir laiko kūrybą dievišku veiksmu, atitinkančiu matomos kūriniųjos³¹⁴ steigimą, kalba apie nedermės aspektą, įsivogusį į pačią dieviškos darnos šerdį – grožį. Taip iškeliamą ir žmogaus kūrybos nematuma, sietina su poetine ištara, ir tam tikra nedarna, apimanti tiek išorinę kultūros ir natūros priešpriešą, tiek vidinę žmogaus kūrybos kaip egzistencinio veiksmo disharmoniją. Tačiau tai netrukdo M. K. Sarbievijui matyti „žvaigždžių ugnis lyg gimtųjų namų žibintus languose“ (1995: 224–225), t. y. ilgėtis darnios Dievo kūriniųjos (žvaigždžių) ir žmogaus kūrybinės veiklos (namų) harmonijos. Žmogaus kūryba, nors ir būdama naujybiška, tėra sangrįža į darnaus *kosmo* namus.

Prisiminkime I. Kantą ir M. Heideggerį: pirmajam „moralės dėsnių mūyse“ ir „žvaigždėtą dangų virš mūsų“ – simetriškos mūsų vaizdijimo ribos, nusidriekusios abipus matomos tikrovės (Kant 1887); antrajam sangrįža namo – pakeleivystė poetiniais pakraščiais prie stalo su aukojimo duona ir vynu, varpams palydint metų virsmą (Heidegger 1997). Taigi tiek M. K. Sarbievijui, tiek I. Kantui, tiek M. Heideggeriui estetinės (plačiąja) ir poetinės (siaurąja prasme) nuostatos neatsiejamos nuo etinės žiūros: vaizdijimas, išplaukiantis iš juslinės (*αἴσθησις*) mūsų sandaros, iškyla kaip kūrybinis (*ποίησις*) pakeleivio nuo gimimo iki mirties veiklos sandas, leidžiantis perkelti egzistencijos *τόπος*. Grožis čia – mūsų utopinių ribų vaizdijimo aspektas, persmelkiantis estetinius, etinius ir – pridursiu – politinius matmenis. Kultūra kaip tik sleidžiasi tarp šių *ex-sistentia* kaip išėjimo anapus matumos link įgyvendintinos utopijos būdų.

³¹⁴ Prie matomos kūriniųjos kaip natūros, priešingos kultūrai, klausimo dar grįšiu.

Kultūros kaip rūbo samprata suponuoja grožio netobulumą, perfrazuojant A. J. Greimą (1991). Kitaip tariant, grožis priklausomas ne tik nuo vaizdijamos utopijos įgyvendinimo būdų, bet ir nuo nuostatų, kurios susiklosto vis kitoje kultūros kaip egzistencinės kūrybos aplinkoje. Tai atliepia grožio kaip dvigubo agento kiltį iš skirtingų vaizdijamos utopijos pakraščių, konverguojant šiems (ne)matomos aspektams. Drauge tai paaiškina tiek grožio etalono kismą, tiek gražių kūrinių įvairovę, į kurią atkreipė dėmesį ir Platonas (1981), politinę utopiją grindęs poetinės darnos principais. Šios įvairovės neįmanoma paaiškinti net L. Wittgensteino (1990a) šeimyninių panašumų koncepcija: grožis kaip dvigubas agentas ne tiek panašus į vieną ar kitą pusę, kiek nematomas veiksnys, „išėjęs“ už matomų principų ribų lyg bevietė utopija, žvaigždijanti mūsų vaizdijamo dangaus pakraščiuose.

Nors grožis, klastingai įgavęs tam tikros koncepcijos pavidalą, irgi veikia kultūros aplinką, jis pats lieka nematomas, t. y. pasislėpęs kultūros rūbo raukšlėse. Jis iškyla tik gražių kūrinių poveikiu. Vienas iš grožio dėmenų – kūrinio šoko poveikis. Taip grįžtame prie metaforos kaip „sąmoningos kalbos klaidos“ (Ricoeur 1975) paslapties. Metafora, įkūnydama darnią nederbę poetikoje, išreiškia kūrybos apskritai utopiškumą, t. y. bevietišumą įgyvendinant užribinius siekius. Metafora, visada būdama kitur, yra mūsų egzistencinės kūrybos, kaip išėjimo už kultūros tradicijos ribų, modelis, *παράδειγμα*. Metafora, pati kaskart išeidama iš semantinės plotmės į išplėstiną gyvenamąjį lygmenį, įkūnija *paraegzistenciją*. Ši turi „para-“ matmenį, ne būdama netikra, priešingai, egzistencija tikra tiek, kiek ji suponuoja išėjimą anapus savo ribų ir kiek utopiška, būdama darni nederbė.

Tai, kas tikra, neatsiejama nuo to, kas tiesu: tikrovė yra tiesos aspektas. Jeigu teikiame tikrovės statusą tam, kas atitinka mūsų tiesos sampratą, kaip tai suderinama su tikros *paraegzistencijos* nuostata? Mano tezė: *grožis kaip bevietis kultūros agentas utopizuoja tikrovę kaskart perkeldamas jos įvietinimo ribas*. Tai leidžia kalbėti apie grožio tiesą arba *παρ-ἀλήθεια*, kuri tikrovę apibūdina kaip atskleistiną kultūros rūbą. Čia galime prisiminti M. Heideggerio (1976) tiesą, žaidžiančią slėpynes minties istorijos vingiuose. Prie istorijos klausimo grožio tiesos perspektyvoje dar grįšiu šio skyriaus pabaigoje. Drauge tai apima kultūros tradicijos ribų perkėlimą interpretuojant grožį *paraegzistencijos* šviesoje.

Grįžkime prie grožio tiesos. Ar galima teigti (apverčiant M. Heideggerį), kad grožio tiesa – raukšlė, t. y. paslėptis? Dar vienas apvertimas laukia kultūrą traktuojant kaip egzistencinę kūrybą: tuomet grožis slypi tarp gyvenimo knygos eilučių, jos parašėse arba teksto parafrazėse. Kitaip tariant, jis – neužrašytas, tik numanomas interpretuojant, t. y. vis kitaip apverčiant. Taigi grožio paslėptumas ir kultūros kaip egzistencinės kūrybos daugialypiškumas – neatsiejami.

Gyvenimo knyga susijusi su *paramitu*, t. y. su egzistencinių įvykių sąsata (σύστασις), interpretuotinu nechronologiškai. Retrospekcija – gyvenimo įvykių žiūra iš gyvenamojo sąsatos pabaigos (visumos) perspektyvos – suponuoja tradicijos paribiškumą, gyvenimo knygos herojui dechronizuojant istoriją.

Kuo kultūros, kaip egzistencinės kūrybos, sampratą papildoma ši grožio koncepcija? Grožio kultūros rūbo klostėse koncepcija leidžia į kultūros kaip gyvenamąją aplinką žvelgti kaip į matumos ir nematumos sąveiką. Pasak Maurice'o Merleau-Ponty, „matuma yra kokybė, neščia tekstūra, gelmės paviršius, <...> dalelės, iškeltos būties bangos“ (1964: 180). Žmogaus būtis arba *ex-sistentia* yra tas išėjimo peržengiant matumos ribas šuoras, kuris maitina matumos perspektyvą vis naujais aspektais nelyginant žaižaruojančiais atspindžiais. Nematuma: gyvenimo įvykių sąsatas matomas tik utopiškai, tam tikro peržengtinio egzistencinio rato perspektyvoje. Egzistencinis vaizdijimas suponuoja bevietišumą (utopiškumą), kuris daro gyvenimo įvykius matomus kaip tam tikro darnaus sąsatos dalis. Tačiau pats utopiškumas žymi užribiškumą, išeinant už gyvenamosios matumos ribų. Utopija netapatintina su idėja, kuriai M. Merleau-Ponty teikia slėpiningos nematumos statusą³¹⁵. Utopija tampa matoma tik kaip sandas įgyvendinamos *paraegzistencijos*, kuri žymi išėjimą į vis naują vaizdijamą *τόπος*. Kitaip tariant, jos matumos galimybė išplaukia iš perėjimo nematumos, kurią suponuoja *paraegzistencija*. Idėjos, kurių perspektyvoje iškyla utopija, taip pat nematomos, tačiau ne keisdamos pavidalus, o pačios nušviesdamos įvykius ir vaizdinius, kol įgyvendinamos utopijos šuoras nesuneša jų į kultūros rūbo klostes, kur jos tampa rekonstruotiniais „idėjų istorijos“ reliktais.

Bet kokio kultūros kaip *paraegzistencijos* reiškinių atveju matuma ir nematuma keičiasi vaidmenimis: kūrybos tapsmas įmanomas tik pereinant nuo vieno prie kito. M. Merleau-Ponty teigia, kad nepriimtina matumos ir nematumos skirtis: jie – nuolat vienas už kito kaip reversas ir aversas (1964: 200). Tačiau keitimasis vaidmenimis reikalingas tam tikros reverso ir averso skirties: kultūros įvykis sužiba keičiantis matumos ir nematumos registru. Tai lydi egzistencinį perėjimą sąveikaujant individo kuriamai biografijai ir istorinei aplinkai, kuri mirga plaikstantis kultūros rūbui, savo klostėse slepiančiam grožį.

Tarkim, meno kūriniai, vienoje istorinėje aplinkoje traktuoti kaip negražūs, kitoje tampa grožio etalonais³¹⁶. Tai sietina ne tik su kintančia interpretacine komunikacija (apvertimai), kuri veikia kultūros kaip mūsų egzistencinio tapimo aplinkos formavimąsi. Atsiktinių interpretacijų kaip ir egzistencinių per-

³¹⁵ „Idėja yra lygis, dimensija, taigi ji nėra kas nors faktiškai nematoma kaip esinys, pasislėpęs už kito, bet ji nėra ir absoliuti nematuma, nesusijusi su matuma. Ji – šio pasaulio nematuma, tai, kas esinį apgyvendina, remia ir daro matomą – jo vidinė ir pirmapradiškai sava galimybė, šios esaties būtis“ (Merleau-Ponty 1964: 198).

³¹⁶ H. Boscho, W. van Gogho atvejai.

ėjimų ar matumos bei nematumos sankibų nebūna. Tačiau ne mažiau svarbu ir tai, kad mūsų kultūra minėtu aspektu kupina atrastinių reiškinių, slypinčių sąveikaujančių istorinių biografijų klostėse, o kiekvienas paslėptas kultūros reiškinys – potencialus gyvenamosios aplinkos kismo veiksnys. Šiuo požiūriu jis, būdamas kūrybinio vyksmo dalyvis, yra tikras – tikresnis už matomą grožį, kurio tiesa, sakėme, sietina su slinktimi tarp matumos ir nematumos³¹⁷. Būdamas paslėptas, kultūros reiškinys, kaip grožio turėtojas, išskyla sąveikaujant tam tikroms interpretacinėms nuostatoms, t. y. tinkamu laiku ir tinkamoje vietoje, tokiu būdu veikdamas kaip šokas kultūros – gyvenamąją – aplinką. Būdamas gyvenamoji, ši aplinka – visada lokali: giminės, miesto, tautos ar kitos vaizdijamos bendrijos. Tarkim, tokia galėtų būti Vidurio Europa, kurios tapsmas neatsiejamas nuo mūsų vaizdijamos LDK, kunigaikštiją interpretuojant ne tiek kaip istorinį darinį, kiek kaip retrospekcinę dvasinę aplinką³¹⁸.

Natūra kaip gyvenamosios aplinkos dalis

Prieš nagrinėdami istoriją kaip retrospekcinę kūrybą, grįžkime prie natūros klausimo. Paslanki riba tarp sąveikaujančių matumos ir nematumos nesutampa su riba tarp natūros ir kultūros. Natūra netapatintina su matuma ne tik todėl, kad jos vyksmas nėra matomas ar juo labiau numatomas. Mes matome gamtą grožėdamiesi ja tik kaip mūsų dvasinės visumos darnia dalimi: *εἶδος* įgyvendinimo laidu (Platonas) ar bent „moralės dėsnio“ analogu (I. Kantas). Priešingu atveju gamta išskyla kaip grėsminga nederme, kurios nematoma ranka „keršija“ mums už jos autarkijos pamynimą. Todėl natūros ir kultūros riba turi būti perkelta kuo toliau pastarosios naudai arba apskritai panaikinta, natūrą apsupus rezervuarų įdirbtame kultūros lauke aptvaru. Natūros įkalinimas – grožio programos dalis: gamta grožimės tik pajungę ją mūsų darniai kultūrinei visumai. Paradoksas: natūros ir kultūros skirties, reikalingos kultūrai apibrėžti, gilinimas verčia mus elgtis agresyviai atžvilgiu natūros, kurią siekiame aneksuoti, t. y. panaikinti ribą tarp jų. Grožis veikia kaip šio „kultūrinimo“ agentas, aptaraujantis darnos koncepciją.

Mano tezė: *natūros ir kultūros skirties gilinimas išplaukia iš nepaslankios ribos tarp judviejų, ignoruojant gyvenamosios dermės nedermę*. „Dermės nedermė“, siekiančią M. K. Sarbievijaus grožio sampratą, čia taikau apibūdinti gyvenamosios aplinkos kūrybinę kaitą, neatsiejamą nuo išėjimo į vis naują

³¹⁷ Čia prasišviečia paslėpta Aristotelio *δύναμις* koncepcija, kuri susipynusi su Platono *μέθεξις* doktrina: *δύναμις* suponuoja vaizdijamos utopijos tikrumą, o *μέθεξις* – grožio turėtojų dalyvavimą egzistenciniame tapsme.

³¹⁸ Plačiau tai nagrinėjau skyriuje *Vidurio Europos vaizdijimas*.

egzistencinį paribį. Kaip vaizdinys, šis paribys, ryškėdamas tarp matumos ir nematumos, suponuoja paktą tarp kultūros (tampančios egzistencinės kūrybos) ir natūros (prigimtinės priklausomybės nenumatomam regionui). Šią mintį galima apversti: *paslanki matumos ir nematumos sąveika žymi kultūros ir natūros paktą egzistenciniame paribyje*. Natūra yra kultūros dalis tiek, kiek ji pripildo kultūrą kūrybine nenumatomybe (nedarna), ir atvirkščiai, kultūra yra natūros dalis tiek, kiek ji natūrai teikia darnios matumos aspektą. Kultūros ir natūros paribys – ta vieta, kur slypi grožis, sprogdinantis darnią jų dviejų sambūvio aplinką ir verčiantis išeiti į vis naują egzistencijos regioną.

Taigi abipusį natūros ir kultūros dalyvavimą išeinant į vis naują egzistencinės kūrybos regioną suponuoja, viena, klostės kultūros rūbe samprata, kita, kultūros, kaip gyvenamosios aplinkos, traktuotė. Gamta, kaip kultūros rūbo klostė, iškyla dvejopai. Pirma, ji pati – paslėptas mūsų gyvenimo veiksnys, lemiantis bet kokio kultūros reiškinių tapsmą. Ekologiją galima interpretuoti kaip žodį (*λόγος*) gamtos namuose (*οἶκος*), o gyvenimą – kaip mūsų indėlį į gyvybės tapsmą. Maža to, bet kokia kūryba (kultūra) tampa kaip gyvybės (gamtos) išslaptinimas. Antra, galima kalbėti apie paslėptą gamtos grožį, kuris turi dalį tampant mūsų kultūrai.

Λόγος, apimantis dėsni, dermę ir (nu)matumą, kaip mokslinės žiūros lytis, iškyla prakalbindamas ir išslaptindamas. Tačiau *λόγος*, tarpstančio gyvenamosios aplinkos natūrinėje ir kultūrinėje tarpvietėje, plėtra reikalinga utopijos, lydimos kalbinio šoko ir paslapties vaizdijimo. Viena ir kita, sakėme, neatsiejama nuo istorinio grožio tapimo kultūros rūbe. Skirtingai bylojantis gamtovaizdis įvairiais meno raidos (grožio tapimo) etapais žymi vaizdinį *λόγος* aspektą, liudijantį mūsų žiūros (*θεωρός*) gyvastingumą, kuris maitinamas natūros ir kultūros tarpvietėje. *Θεωρός* etimologiškai (kalbiškai, istoriškai, vaizdiškai) neatsiejamas nuo slinkties, kelionės, išėjimo į kitą egzistencinį regioną³¹⁹, kuris visada „tarp“: natūros ir kultūros, kalbos ir vaizdijimo, tikrovės ir kūrybos. *Θεωρός* slypi keliautojo nerimas, kaip tam tikra nederme, kuri yra mūsų žiūros aspektas. Drauge *θεωρός* liudija sangrįžą namo, į gyvenamąją aplinką, kuri vaizdijama utopiškai, t. y. kaip dvasinė tarpvietė, nužymėta grožio pėdsakais. Pats pėdsakas yra nuoroda į kitą regioną, kurio dalininkais tampame išeidami į egzistencinės kūrybos kelią. *Μέθοδος* kaip keliauninko *Θεωρός* gairė veda tarp nedarnios dermės ir darnios nedermės. Įvardijimas čia neatsiejamas nuo įtikrovimo, pėdsakui rodant įgyvendintą utopiją.

³¹⁹ Pasak J. Habermaso, „*theoros* vadino atstovą, kurį graikų miestai siųsdavo į viešas žaidynes“ (1968: 146), skirtas dievams, t. y. vykusias tarp žemės ir dangaus. Taigi *θεωρός* – keliautojas į utopinę tarpvietę.

Gamtovaizdis taip pat žymi tarpvietę: gamta vaizduojama kaip egzistencinės visumos dalis, veikianti kultūros tapsmą. Gamtovaizdis, bylojantis nuotaikingai (Nyderlandų XVII a. tapyba), grėsmingai (romantizmas), muzikaliai (M. K. Čiurlionis), ir atspindi, ir veikia kultūros, kaip gyvenamosios aplinkos, sampratą. Tačiau būtent toks gamtos vaizdas, iki tol glūdėjęs kultūros rūbo raukšlėse, išskyla (neatsitiktinai) tik tam tikru istoriniu metu veikdamas kūrybinį tapsmą. Gamtovaizdis, kaip grožio dalininkas, leidžia kalbėti apie gamtą, kaip slaptą kultūros agentą. Taigi grožio, kaip raukšlės, samprata ne tik leidžia išvengti kultūros ir natūros supriešinimo, bet ir kalbėti apie jų sąveiką kuriant egzistencinį projektą.

Istorija kaip grožio kūryba

Skyriaus pabaigai keletas pastabų apie istoriją kaip grožio kūrybą. Istorijos ir grožio sąveika išskyla dviem aspektais: pirma, istoriškai tampant grožio lytims, antra, istorinius įvykius traktuojant kaip mūsų kuriamo sambūvio sandus. Sambūvis žymi tam tikrą autarkinį politinį – brolijos, miesto, tautos – kūną kaip dermę, nuolat išderinamą istorinių įvykių dėl naujos įgyvendintinos utopijos. Įvykiai turi užimti tam tikrą tarpvietę mūsų istorinėje sąmonėje, kur susigulėję iškiltų kaip naujos vaizduojamos dermės veiksniai: darni nedermė, žyminti mūsų istorinio sambūvio gyvumą. Chronologinis poslinkis, atminčiai sudarius „paktą su užmarštimi“ (Ricœur 2000) atspindi vaizduojamų įvykių paslėptumą arba raukšlėtumą. Todėl kalbame apie istorinį įvykumą keliomis prasmėmis: kaip apie „tikro“ įvykio pėdsaką, kuris įrašomas į istorinius šaltinius, iš kur jis randa kelią į mūsų istorinį vaizdijimą, nužymėtą politinės utopijos ataudais. Taigi istorinis įvykis turi patekti į tautinio tapsmo tarpvietę, turi pasimesti kultūros rūbo raukšlėse, kad iškiltų kaip tikrasis sambūvio kūrybos veiksnys. Tikrieji įvykiai – ne tiek tam tikri mirę „prarasto“ laiko ir vietos liudininkai, kiek veiksnūs mūsų egzistencinio išėjimo į vis naują politinę dermę dalyviai. Įvykiai tokiu aspektu ne liudija, bet pradangina tautos tapsmo laiką ir vietą kultūros, kaip egzistencinės kūrybos, raukšlėse, kur jie susiklosto į naujas laikinio sambūvio kekes kintančioje gyvenamojoje erdvėje. Tačiau vis kitaip interpretuoti istoriniai įvykiai – ir tautinės tradicijos laidininkai, vertikaliomis (χρόνος) ir horizontaliomis (τόπος) sankibomis palaikantys politinio virsmo tolydumą. Vaizduojamas istorinis įvykis – vietos ir laiko mazgas, mūsų užmezgamas kaip tam tikros utopijos įgyvendinimo tarpsnis, egzistencinio kelio matas.

Istoriniai įvykiai žymi mūsų egzistencinę kūrybą tiek išderindami tam tikrą viešą dermę, tiek rodydami naują tautinio tapsmo vietą. Taip pat jie leidžia

įtraukti mūsų pirmtakus į viešumą, kaip politinę tarpvietę, erdvią nuo skirtingų kartų balsų sąskambio. Mūsų dvasinis *λόγος* – balsų dermė, reikalinga išderinančio kontrapunkto, įvykstančio kaip kūrybinis gyvenamojo įrašo (biografijos) postūmis. Įvykio grožis iškyla ne kaip kupančios kultūros besaikis dekoras³²⁰, gulantis vis naujais sluoksniais ant skirtingų kartų lipidomo kūrinio. Įvykio grožis sužiba kaip kardo ašmenys, istoriniam individui iškertant savo biografinį pjūvį – netikėtą blyksnį kultūros rūbo klostėse. Nedarni dermė apibūdina kultūros, nėščios grožiu, netolygų tapsmą, o darni nedermė – kultūrą, kaip gyvenamųjų įvykių dėlionę, suponuojančią vis kitokius egzistencinius pjūvius.

Grožio, slypinčio kultūros rūbo klostėse, klausimas apima istorinio vaizdijimo, kaip kūrybinės veiklos, ir biografinių įvykių sąveikos problemas. Grožis, kaip paslėptis, reikalingas aktyvių pastangų kultūros dalyvio, kuris išeina į vis naują egzistencinį regioną. Šis išėjimo įvykis suponuoja tam tikrą biografinį pjūvį, apimantį kultūrinę individo aplinką, kuriamą kartu su grožio išslaptinimu. Kultūrinės aplinkos istorinis tapsmas neatsiejamas nuo aktualių įvykių įrašymo į šią aplinką. Istoriniai įvykiai aktualūs tiek, kiek jie reikalingi egzistenciniam išėjimui į vis naują kultūros regioną, apibūdinamą kaip darni nedermė ir nedarni dermė. Grožio išslaptinimo pastangos neatsiejamos nuo kultūros, kaip gyvenamųjų įvykių raidos netolydumo ir netikėtumo. Grožis, kaip dvigubas agentas, yra veiksnus kultūros – egzistencinės biografinių įvykių grandinės – tapsmo dalyvis.

Kitame skyriuje panagrinėsiu prasmės regionus, kurie atsiveria hermeneutinėje erdvėje tarp individo ir bendrijos.

Prasmės regionai

Istorijos filosofinė refleksija neatsiejama nuo prasmės klausimo sklaidos. Terminas *sensus* apima prasmę, jutimus, nuostatą, protą, sakinį, supratimą. Kyla klausimas, kaip aprėpiami šie skirtingos prigimties sandai. Mano tezė: *įtampa tarp skirtingos prigimties sensus sandų maitina filosofijos turinį*³²¹. Čia neišvengiama tam tikra nagrinėjamo termino semantinė poliarizacija į lietuvišką pras-

³²⁰ Perfrazuojant M. Heideggerį, kuris kalbėjo apie kultūrą kaip puošmeną (*Zierde*) (1976).

³²¹ Pati įtampa, kaip ir L. Wittgensteino akis, vaizdo (turinio) sudaryti negali. Vėliau matysime, kad prasmė – plačiau *sensus* – neatsiejama nuo optikos, kuri žymi tiek visumą (vaizdą), prieinamą mąstymui, tiek dalį (regimą daiktą), prieinamą julsms.

mę ir lotynišką *sensus*: pirmoji šiame kontekste reiškia antrosios sandą, t. y. dalį, maitinančią hermeneutinę visumą³²².

Šios tezės išsklaida reikalauja tam tikros analitinės nuostatos: prisiminime M. Heideggerio egzistencinę analitiką (Heidegger 1993). Hermeneutikos ir egzistencinės filosofijos nuostatos – neatsiejamos: reiškinių suprantame savo egzistencijos kontekste, kuris reikalingas kaip prasminis fonas jame išryškėjančiam vaizdui. Taigi analitines intencijas tiek semantinėje, tiek egzistencinėje plotmėje derinsiu su hermeneutine, t. y. visumine strategija: suprantame tam tikrame – mokslinio diskurso, socialinės priklausomybės, istorinės žiūros ir pan. – kontekste. Čia kyla klausimas, koks šio konteksto ir egzistencinės visumos santykis. Užbėgdamas už akių, iškelsiu kitą tezę: *supratimo kontekstų ir egzistencinės visumos santykis analogiškas sensus sandų santykiui*. Kitaip tariant, egzistencinė ir semantinė plotmės – analogiškos. Kadangi sąvoką „analogiškas“ čia reikia paaiškinti, kol kas tėra aišku, kad egzistencinę ir semantinę plotmes sieja bendras pjūvis, suponuojantis mūsų supratimą. Jei taip, analizės metu neturime išleisti iš akių hermeneutinio konteksto, kuris sudaro foną analizuojamam, t. y. šioje visumoje įprasminamam reiškiniui.

Taip iškyla du hermeneutiniai ratai – didysis ir mažasis, – kurie sukasi vienas kito padedami. Viena, *kiekvienas iš minėtų prasmės sandų suprastinas jų tarpusavio sąsajų kontekstuose*. Kita, *prasminiai kontekstai randasi egzistencinėje visumoje, kuri formuojasi jų veikiamą*. Kontekstai plečiami prasmę skleidžiant kalbiniame pasaulyje (sakinyse), kurį suvokiame (protas) dalyvaujant jutimams (jausmai). Visa tai formuoja mūsų nuostatas arba pasaulio vaizdą, kurio veikiami jaučiame, suprantame, mintijame ir kalbame, t. y. įprasminame reiškinius. Taigi turime keleriopą įtampą: tarp proto ir jutimų, tarp dalies ir visumos, tarp kalbos ir pasaulio. Ši daugiasluoksnė įtampa apibūdina filosofiją kaip hermeneutinių dalių įprasminimą egzistencinės visumos kontekste. Pastarasis formuojasi veikiamas suprastinų dalių, kurios dažnai veikia kaip šokas (Ricoeur 1975) ar skandalas (Бахтин 1994), sprogdinantis visumą. Taigi prasmė iškyla kaip slinktis nuo suprantamos dalies prie suprastinos visumos, ir atvirkščiai, kaip įprasminimas judant hermeneutiniu ratu nuo vieno prasmės sando prie kito. Kadangi tai nėra linijinis ir plokštuminis judėjimas, galima kalbėti apie erdvinę kelių hermeneutinių ratų sankibą.

³²² Lingvistinėje plotmėje lotynizmo (*sensus*) ir lituanizmo (prasmė) dialektika, nelyginant veidrodinė optika, teikia naujus atspindžius: nors lietuvių kalbos struktūra senesnė nei lotynų (I asimetrija), pati lietuvių kalba kupina lotynizmų, ko nepasakysi apie lotynų kalbą lietuvių kalbos atžvilgiu (II asimetrija). Tačiau tai nėra asimetrija „gyvas ir miręs“: priešingai, lietuvių kalba gyva dėl „mirusios“ lotynų kalbos sandų, kurie įgauna vis naujų atspindžių naujoje aplinkoje, t. y. lietuvių kalbos kontekste. Lygiai taip pat lotynų kalba, vis maitinanti prasmėmis kitus lingvistinius kontekstus, nėra mirusi.

Erdvės vaizdinys atitinka sąveikaujančių prasmės sandų polifoniją ir polichromiją: kiekvienas sandas iškyla kitų apsuptyje (fonas, pranc. *fond* – pagrindas, pamatas), nušvisdamas vis kitais atspalviais (*χρόμα*), veikiančiais aplinką kaip perspektyvos pamatą. Perfrazuojant H. G. Gadamerį³²³, postmodernaus mąstymo pamatas – įsivaizduojamas pamato nebuvimas. Nesant pamato, t. y. erdvinę perspektyvą teikiančio fono, dėl atskirų dalių chromo turime plokštuminį vaizdą. Perspektyvizmas, kaip filosofinė optika, sietinas su F. Nietzsche's ir L. Wittgensteino pažiūromis. F. Nietzsche, bene didžiausias postmodernių filosofų autoritetas, kalbėjo apie „bepročio“ žibintą, teikiančią atspindžius tiesoms³²⁴, kurių turgaus minia neįžiūri dienos šviesoje (Nietzsche 1995). Perspektyva čia suponuuoja atspindžių, kuriais nušvinta daiktai tam tikrame fone, įvairovę. Kalbant apie filosofinę optiką, L. Wittgensteinas parankus keleriopai. Viena, vaizdo tema persmelkia visą – tiek ankstyvąją, tiek vėlyvąją – L. Wittgensteino kūrybą. Galima teigti, kad tai – jo filosofinės kūrybos fonas. Antra, čia parankus *Traktate* pateiktas savęs nematančios akies įvaizdis. Trečia, *Filosophiniuose tyrinėjimuose* dėstomos perspektyvizmo versijos – kalbinių žaidimų bei šeimyninių panašumų paradigmos. Šiuo požiūriu vaizdo teorija, vis papildoma naujais atspindžiais, yra L. Wittgensteino apmąstymų fonas³²⁵.

Atrodo, suprantamą reiškinį išryškinančio fono tezei prieštarauja moderniojo meno pavyzdžiai³²⁶, pvz., G. Klimto ar V. Kandinskio drobės, kuriose nėra perspektyvos. Tačiau šiuo atveju meno kūrinio supratėjas „turi omenyje“ ankstesnes kitų autorių drobes, kurių fone minėtų autorių kūriniai iškyla kaip naujoviški ir polemiški. Antai, G. Klimto paveikslas *Valstiečio sodas su krucifiksu* (*Bauerngarten mit Kruzifix*) be šios perspektyvos liktų nesuprastas arba būtų įvertintas kaip „vaikų teplionė“. Taigi perspektyva – ne vien reginių (fi-

³²³ Teigusio, kad didžiausias Apšvietos prietaras – prietarų nebuvimas (Gadamer 1975). Prietarus galima traktuoti kaip egzistencinį foną, kuriame randasi mokslinė tiesa. Šio fono ignoravimas veda į iliuzinį „trečiąjį“ pasaulį (K. R. Popper), kuris iš esmės – platonizmas (amžinoji idėja be egzistencinio turinio), pats virstantis prietarais, skurdinančiais mūsų mąstymą. Kitas prietaringumo aspektas: fono atsisakymas – neįmanomas, toks veiksmas atliekamas rizikuojant iškreipti pirmojo plano vaizdą.

³²⁴ H. Blumenbergas (1998) pažymi, kad „šviesos“ metafora neatsiejama nuo tiesoieškos, kitaip tariant, optika – būtinas filosofijos kaip tiesoieškos sandas.

³²⁵ Kalbinių žaidimų, persmelkiančių mūsų veiklą, gausa, tarsi neigia bendrą jų foną. Užbėgdamas už akių, iškelsiu tezę: fonas yra kaip tik tai, kas: 1) leidžia mums dalyvauti skirtinguose kalbiniuose žaidimuose, kurie suponuoja bendrą socialinę erdvę; ir 2) leidžia kalbėti apie kalbą, kaip bet kokių žaidimų pamatą. Todėl tai – kalbiniai žaidimai, o ne tiesiog žaidimai. Kadangi kalba ir egzistencija – neatsiejami (Kačerauskas 2007), tai – tragiški egzistenciniai, o ne vaikų žaidimai (nors vaikai juose gali vaidinti svarbų vaidmenį). Apie tragiškąjį žaidimų niuansą (atspindį) kalba tiek vėlyvasis L. Wittgensteinas (1990a), tiek H. G. Gadameris (1975).

³²⁶ Postmoderniajame mene perspektyva vėl atsiranda. Maža to, ji pagilėja apimdama mūsų etinę, istorinę ar politinę – ne vien estetinę žiūrą (pvz., Š. Saukos kūriniuose).

ziniu aspektu), vaizdinių (estetiniu aspektu), bet ir matinių (egzistenciniu aspektu) optika. Kitaip tariant, tiek reginiai, tiek vaizdiniai, tiek matiniai (minėtais aspektais) dalyvauja sudarydami mūsų žiūros hermeneutinę egzistencinę perspektyvą. Viena, tai leidžia kalbėti apie egzistencinę³²⁷ optiką. Kita, atskiro (gamtinio, estetinio, etinio) reiškinių supratimas reikalauja egzistencinio fono, kuriame jis išskyla.

Pamatas, arba hermeneutinė aplinka, taip pat reikalauja supratimo, kuris formuojasi esant *sensus* sandų sąveikai. Viena, mes įmesti į kalbinę *λόγος* aplinką ne tik nuo gimimo, bet ir nuo mūsų šeimos, miesto, tautos radimosi³²⁸. Semantinio konteksto ir egzistencinės visumos analogija žymi ne jų panašumą, bet sąveiką kalbinėje *λόγος* aplinkoje. Egzistencinę analogiją nagrinėjau kitur (Kačerauskas 2008b). Čia ji rūpi tiek, kiek siejasi su įprasminimo optika. Kita, įprasmindami fenomenus savo aplinkoje, mes ją pripildome naujų *sensus* sandų sąveikų. Todėl įprasminimas – fenomenų įrašymas į kalbinę aplinką – visada individualus. Jis atitinka biografiją, t. y. mūsų gyvenimo įrašymą į egzistencinę šeimos, miesto, tautos aplinką.

Taigi ryškėja šių samprotavimų apmatai. Pirma, tai – *sensus* hermeneutika. *Sensus* čia netapatų prasmei, kuri tėra vienas iš kelių *sensus* sandų, sąveikaujančių tiek semantinėje, tiek egzistencinėje plotmėje. Vadinasi, turime daugiapakopę dalių ir visumos sąveiką, kurios metu dalis tam tikrame kontekste įgauna visumos vaidmenį. Vaidmenų kaita galima dėl kontekstų analogijos, t. y. sąveikos kalbinėje *λόγος* aplinkoje, kur susikerta semantiniai ir egzistenciniai ryšiai. Pastaruosius apibūdina biografija, kaip tam tikro gyvenimo įprasminimas, įrašant jį į kalbinį semantinį kontekstą. Todėl (antra) tai – ir biografijos studijos. Čia, kaip ir kitur, pasitelksiu daugiasluoksnio istorinio konteksto – Lietuvos Didžiosios Kunigaikštijos – biografiją. Tad (trečia) tai – ir istorijos apmąstymas. Istorinius reiškinius visada matome iš tam tikros perspektyvos ir tam tikrame mūsų siekių fone, todėl įprasminimas neatsiejamas nuo (ketvirta) filosofinės optikos, kurios santykis su vizualumo studijomis – atskira tema. Konteksto (kaip visumos) ir teksto (kaip dalies), kurie keičia vaidmenis tam tikroje aplinkoje, dialektika išskyla išskleidus postmodernias nuostatas. Vadinasi, tai (penkta) – ir postmodernaus mąstymo (savi)refleksija bei (savi)kritika. Galiausiai (šešta) tai – filosofijos istorijos studijos, nes skirtingų kontekstų analogijos tezė reikalinga *λόγος* išsklaidos (destrukcijos, dekonstrukcijos), kuri negalima be antikinės filosofijos įprasminimo mūsų filosofiniame kontekste.

³²⁷ *Ex-sistus*, išėjimo aspektu: suprasdami, kaskart išeiname į naują perspektyvą. Giliausia – viso gyvenimo fone – perspektyva atsiveria mums galutinai išeinant: perspektyva myriop, perfrazuojant M. Heideggerio *Sein zum Tode*.

³²⁸ Ne atsiradimo: aplinkos radimasis, kaip ir mūsų gimimas – vyksmas.

Negalėdamas viename poskyryje aprėpti visų minėtų kontekstų, čia apsiribosiu *sensus*, kaip reiškinį įprasminimo suprastinoje egzistencinėje aplinkoje, klausimu. Taigi prasmę, kaip *sensus* regioną, „apšviesiu“ kryžmine fenomenologinių, hermeneutinių ir egzistencinių nuostatų optika. Panagrinėsiu mažojo ir didžiojo hermeneutikos ratų sąveiką, vėliau – rašto ir juslių santykį. Tiek pirmuoju, tiek antruoju atveju pasitelksiu biografiją žmogaus, laikančio save bendrijos, seniai praradusios fizinius kontūrus, nariu – Lietuvos Didžiosios Kunigaikštijos piliečiu Cz. Miłoszu. Taip politinio darinio egzistencinių ribų klausimas atveda prie (septinta) politinio konteksto. Minėti septyni *sensus* kontekstai, tarsi didžiojo kunigaikščio pilies užkardos, atverdami nagrinėjimo prieigas drauge atitolina nuo mums rūpimo klausimo. Šiuo požiūriu bet koks nagrinėjimas (ne išimtis – hermeneutinė prasmės analizė) tėra įvadas, atveriantis vis naujas susikertančių kontekstų perspektyvas.

Mažasis ir didysis hermeneutikos ratai

Pradėkime nuo hermeneutinio konteksto, tiksliau, nuo mažojo ir didžiojo hermeneutikos ratų sąlyčio. Mažasis hermeneutikos ratas, mums suprantant gyvenamojo pasaulio reiškinį, neatsiejamas nuo didžiojo – filosofinio įprasminimo – rato, kuris atitinka sudarytą pasaulio vaizdą. Tiek mažasis, tiek didysis hermeneutikos ratai sietini su filosofine optika: atskirus reiškinį matome susidaryto pasaulio vaizdo fone, kuris kinta veikiamas reginių. Kitur (Kačerauskas 2008a), norėdamas atskirti reginį fiziniu aspektu nuo reginio egzistenciniame fone, pastarąjį pavadinau matiniu. Šis atskyrimas yra sąlygiškas, kadangi bet koks reginys yra veikiamas mūsų egzistencinių nuostatų ir, atvirkščiai, bet koks matinys yra sąlygotas mūsų kūno ribų. Tiesą sakant, matinys nuo reginio buvo atskirtas vadovaujantis egzistencinės analitikos sumetimais: norint parodyti kūniškumo (juslinės plotmės) ir vaizdiškumo (refleksijos plotmės) sąveiką. Prie įjuslinimo įkūnijant ir įrašymo įvaizdijant sąveikos nagrinėjamo įprasminimo atžvilgiu dar grįšiu.

Kalbant apie didžiojo ir mažojo hermeneutinių ratų sankibą kyla klausimai. Kokią vietą užima minėti *sensus* sandai, sąveikaujant mažajam ir didžiajam filosofinės hermeneutikos ratams? Kaip jie veikia prasmės sampratą (kuri yra dalis išminties meilės) formuojant pasaulio vaizdą? Kaip šie sandai veikia vienas kitą kuriant prasmę, kaip hermeneutinę nuostatą? Tai *sensus* analitikos klausimai, skleistini egzistencinės aplinkos (fono) kontekste. Mažasis hermeneutikos ratas aprėpia įprasminamą istoriją gyvenamojoje aplinkoje, didysis – šios aplinkos, kaip egzistencinės visumos vaizdą, mums kuriant savo gyvenimą nuo gimimo iki mirties. Taigi jiedu – neperskiriami kaip dalis ir visuma abipusio įprasmi-

nimo sąlygomis. Dalis – individo gyvenimas – įgauna prasmę (chromą) tik gyvenamajame fone, kuris įprasminamas kaip individualiai istorijai teikiantis erdvinę perspektyvą, t. y. polifoniją ir polichromiją.

Panagrinėkime Cz. Miłoszo ir jo „biografinio“ romano herojaus Tomuko atvejį. Kiekvienas romanas yra biografinis, t. y. įrašantis (γραφική) autoriaus gyvenimo (βίος) patirtį į vaizdinį foną, kur ji drauge su kuriama perspektyva sudaro naują kūrėjo ir jo prototipo brendimo aplinką. Kūrėjo prototipas – ne tik herojus (vidinis įrašymas), bet ir skaitytojas, bendriausia prasme – supratėjas (išorinis įrašymas). Šie įrašymai – asimetriški: kaip gali veikti herojaus, kuriančio savo gyvenimo istoriją vaizdinėje aplinkoje, tapsmą skaitytojo biografinis fonas, jei ši istorija autoriaus sukurta prieš skaitytoją? Pirmasis romano skaitytojas yra jo autorius, kurio gyvenimas rutuliojasi veikiamas sukurto herojaus istorijos. Taigi supratėjo prototipas – ne tik herojus (vidinis supratimas), bet ir autorius (išorinis supratimas). Kadangi kiekviena istorija yra suprastina tam tikrame hermeneutiniame fone, į kurį ji įrašoma kaip supratėjo gyvenimo veiksnys (biografija), herojaus tapsmas ne baigiasi, o prasideda parašius jo gyvenimo istoriją. Vaizdinė istorija, kaip egzistencinis veiksnys, suponuoja herojaus prototipus – autorių ir skaitytoją, kurie tampa suprantamos istorijos akivaizdoje.

Hermeneutinė analitika mus atvedė prie kūrėjo, supratėjo bei herojaus tipų ir prototipų sąveikos: supratimas galimas esant šių figūrų virsmui vieni į kitą. Tai nereiškia skirčių tarp jų ištrynimo, priešingai, kūrybos, supratimo ir veikimo virsmas reikalingas tam tikros įtampos, kuri iškyla tarp skirtingų šių aktyvumų agentų skirtinguose jų optinio įtrauktumo lygmenyse. Optinis agento (kūrėjo, supratėjo ar herojaus) įtrauktumas atitinka jo vaidmenį egzistenciniame fone, kuris tampa erdve kito agento tapsmui. Ši agentų analogija, dalyvaujant vienas kito tapsme, nereiškia jų tapatumo ar net panašumo – greičiau jų nepamainomą vaidmenį formuojant tiek egzistencinę perspektyvą, tiek jos pirmojo ar antrojo plano dalyvius. Planų kaita ir sąveika, veikiant (ar kenčiant) juose minėtiems agentams, užtikrina egzistencinės perspektyvos gelmę, kitaip tariant, polifoniją ir polichromiją. Galiausiai (polifoninės ir polichrominės) filosofinės optikos veiksnys yra ir pasyvumo bei aktyvumo registro keitimas. Taigi *polifoninis ir polichrominis egzistencinis fonas, kaip mūsų tapsmo erdvė, randasi kūrybos, supratimo ir veikimo metu keičiantis autoriaus, herojaus ir skaitytojo vaidmenims tiek pirmojo ir antrojo plano, tiek tipo ir prototipo, tiek aktyvumo ir pasyvumo registru atžvilgiu*. Planų, vaidmenų bei aktyvumo sąveika suponuoja mūsų egzistencijos polifoniją ir polichromiją gyvenamajame pasaulyje.

Šią tezę pailiustruosiu pasitelkęs Cz. Miłoszo romaną *Isos slėnis*. Autorius sukuria paveikslą Tomuko, kuris tampa veikdamas, suprasdamas ir kurdamas skirtingų kultūrų (lenkų ir lietuvių) bei laikotarpių (tarpukario Lietuvos ir

Lietuvos Didžiosios Kunigaikštijos) sąveikos aplinkoje. Ši romano rašymo patirtis vėliau autoriui leis laikyti save vaizdijamos LDK piliečiu ir tvirtinti:

Gera yra gimti mažame krašte, kur /.../ amžiams bėgant sugyveno kartu skirtingos kalbos ir skirtingos tikybos. Kalbu apie Lietuvą – mitų ir poezijos žemę (Miłosz 1997: 220).

Tomuko istorija iškyla kryžiuojantis kitų veikėjų gyvenimams pagoniškos ir krikščioniškos, lenkakalbėje ir lietuviakalbėje, kaimo ir miesto, rašto ir žodžio aplinkose. Šių sąveikų gausa, neužgožianti pirmojo (Tomuko tapsmo Kunigaikštijos piliečiu) plano, neleidžia Kunigaikštijos laikyti mažu kraštu. Priešingai, tai – neaprepiamas kraštas nuo vienos (atsiminimų) iki kitos (vaizdinių) jūros. Kraštas, tampantis skaitytojo tapsmo polifoninės ir polichrominės Kunigaikštijos piliečiu aplinka. Taip skaitant romaną, Tomukas tampa Tomu, kuriam rūpi tautos atminties ir individo siekių sankirtos įprasminimas egzistenciniame fone³²⁹. Taip grįžtame prie prasmės klausimo, kuris skleistas kaip individo gyvenimo įrašymas į individualaus tapsmo aplinką, taip įgaunančią vis naujų sluoksnių ir atspalvių dėl jos dalyvių (piliečių) egzistencijos.

Po ekskurso į vaizdijamą Kunigaikštiją, kaip mūsų egzistencinio tapsmo aplinką, grįžkime prie teorinio konteksto – didžiojo ir mažojo hermeneutinių ratų sankibos. *Θεωρία* – žiūra, t. y. vaizdijimas tam tikrame tekstų sankirtos (konteksto) fone. Dar vienas hermeneutinių ratų (mažojo ir didžiojo) sąveikos atvejis – sakinio, ištaros supratimas kalbinės *λόγος* aplinkos kontekste. Supratimas, kuris (kaip matėme) neatsiejamas nuo kūrimo ir veikimo, laiduoja tai, kad egzistencinė aplinka išlieka kalbinė net juslių atveju. Jausmai ir jų kalbinė ar rašytinė išraiška – neatsiejami. Maža to, jaučiame tiek, kiek sugebame tai įprasminti, t. y. įrašyti į savo gyvenimo (savo Kunigaikštijos) istoriją, apimančią tiek mūsų aktyvumą, tiek pasyvumą.

Pasyvumas sietinas ne tiek su neveiklumu, neaktyvumu, kiek su kentėjimu³³⁰, pasijomis, kurių paradigmintis įvykis – Kristaus kančios. Taip atsiranda dar viena perspektyva, atsiverianti dėl juslių ir Rašto įtampos: kankinystė – tai dalyvavimas pasijose kuriant krikščioniško sambūvio erdvę. Būtent dėl kankinystės, t. y. šv. Bonifaco individualaus dalyvavimo paradigminiame įvykyje, Kunigaikštijos vardas įrašomas į kronikas, kitaip tariant, į istoriją. Vadinas, įrašoma į tautų istoriją dėl individualios kankinystės istorijos, t. y. egzistencijos, išėjimo į vaizdijamą³³¹ krikščioniškąją erdvę³³². Viena, įrašoma ne tiek dėl vei-

³²⁹ Ne vien tikrovės ir kūrybos ar juo labiau filosofinės poetikos klausimai.

³³⁰ Plg. E. Levino pasyvumas.

³³¹ Vaizdijamas nereiškia netikras. Priešingai, vaizdijamas įvykis veikia mūsų egzistencinį pasirinkimą.

³³² Kankinystė nėra auka, veikia savo egzistencijos įrašymas į gyvą istoriją.

klumo (aktyvumo), kiek dėl pasyvumo (kankinystės). Antra, įrašymas maitinamas individualaus jusliškumo. Trečia, įrašymas atitinka individo ir jo aplinkos, egzistencijos ir istorijos įtampą. Taigi raštas (kalba), egzistencija ir supratimas sudaro elektros grandinę (dar kartą apeliuoju į H. G. Gadamerį), kurioje žybčioja individualios istorijos. Šiuo atveju bet kokia individuali istorija prasminga tiek, kiek ji sužiba (chromu) rašto (ir kalbos) aplinkoje, kurioje ji rutuliojasi. Ne išimtis – Cz. Miłoszo herojaus Tomuko istorija, kuri skleidžiasi skirtingų kalbų ir kultūrų fone.

Tačiau individualiai istorijai sužibėti būtina erdvinė perspektyva, kurioje kalbinė, egzistencinė ir hermeneutinė aplinka reikalinga kaip blyškus fonas, nors tai būtų antrasis kunkuliuojantis įvykiais tautinio priešiško, socialinių pokyčių ar ūkio reformų planas. Individualios istorijos laikymas „smulkme“ (*drobny szczegół*)³³³ (Cz. Miłoszas) siekiant išryškinti antrąjį planą, panaikina pačią perspektyvą. Tuomet antrasis planas pavirsta spalvų kakofonija be įrašymo (įprasminimo) jame galimybės. Kaip minėta, kai kurie modernizmo dailininkai (G. Klimtas) sąmoningai atsisako perspektyvos, iš dalies imituodami bizantiškosios tapybos „vieną“ dieviškąjį planą, iš dalies perkeldami žiūros perspektyvą už rėmų. Pati nuoroda į „kitą“ tapybą iš supratimo reikalauja istorinio konteksto. Tokia kontekstų ir planų sankirta būdinga ne tiek modernizmo, kiek postmodernizmo menui ir filosofijai. Todėl postmodernus mąstymas ypač reikalauja antikinių tekstų ir kontekstų išmanymo, juo labiau jei šiems tekstams taikoma destrukcija (M. Heideggeris) ir dekonstrukcija (J. Derrida). Destrukcija ir dekonstrukcija ir yra antikinių tekstų įrašymas (drauge įprasminimas) mūsų egzistencinio tapsmo kontekste.

Dar vienas hermeneutinių ratų sąveikos atvejis – saviprata Kito akivaizdoje. Tai nėra simetriška mano ir Kito supratimo sąveika. P. Ricœuras (1990) parodo, kad Patybės struktūrinis sandas – Kitas. E. Levinui Kito veidas suponuoja pirmąjį – etinį – bet kokio mąstymo ir veikimo (tiek aktyvumo, tiek pasyvumo aspektu) planą. Nepaisant to, Kito supratimas niekada neiškyla pirmajame plane: tai aplinkos, kuriame vyksta mūsų supratimas, t. y. didžiojo hermeneutinio rato dalis. Iš esmės jis turi vaizdinį (perspektyvos) ir visuminį (pasaulio vaizdas)

³³³ *Isos slėnio* autorius vaizduoja Tomuko susižavėjimą paukščiais, kuriuos „žmonės laiko smulkme, šiaip tokiu judančiu papuošalu ir vos teikiasi pastebėti“. Toliau kalbama apie šio aspekto stebuklingumą: „o juk jeigu jau atsidūrė žemėje su tokiais stebuklingais padarais (*dziwami*), turėtų visą gyvenimą skirti vieninteliam tikslui – vis galvoti ir galvoti apie šią laimę“ (Miłosz 1980: 104). Stebuklingas čia ne tiek herojaus stebinys, kiek jo individualus požiūris, t. y. jo egzistencinis aspektas, nušvitęs „reformos“ ir „interesų“ fone: „[T]aip (apytikriai) mąstė Tomas, ir nei „reforma“, nei „interesai“ jo pernelyg nejaudino“ (Miłosz 1980: 104). Individualaus „aspekto nušvitimas“ (L. Wittgensteinas) – stebuklingas tiek, kiek individuali (pvz., kankinystės) istorija sužiba blyškiaame antrajame plane, negebančiame užgožti pirmojo plano „chromo“. Gal todėl L. Wittgensteinas tvirtina: miglotas vaizdas – ar tai nėra tai, ko mums reikia?

aspektą, kurį atspindi juslinis (net fizinis) artumas – Kito veidas³³⁴. Kitur įvestas terminas „matinys“ išreiškia šį foną, antrąjį planą, kuris kinta vis naujiems stebiniams išskylant pirmajame plane.

Taigi perspektyvą laiduoja tarp pirmojo ir antrojo plano vaizdų. Šiuo *sensu*, apimančio perspektyvą, santykis – optinis. Vaizdas, veidas ir *εἶδος* sudaro prasmės sklaidos kalbinę erdvę³³⁵, kurioje įrašome savo gyvenimo istoriją. Ši erdvė apima tiek juslinę, tiek mąstymo plotmes po kalbiniu ir prasminiu skliautu. Svarbus supratimo ir savipratos optikos aspektas: mūsų veidas, skirtingai nei Kito, nėra pasaulio vaizdo dalis. Tokiu jis tampa tik Kito perspektyvoje, kuri sudaro mūsų vaizdo foną. Šioje vaizdų refleksijoje, susikertant mažiesiems ir didiesiems hermeneutiniams ratams³³⁶, dalyvauja tiek jutimai, tiek mąstymas. Ji iškyla kalbinėje perspektyvoje, kur įprasminame savo egzistenciją, kaip Kito hermeneutinės būties aplinką. Tai vadinu *λόγος*, kuris suponuoja analogiją. Tiek *λόγος*, tiek *ἀνὰ τὸν λόγον* čia turi kitą kontekstą nei antikiniame mąstyme, kuris dalyvauja kaip mūsų filosofavimo perspektyvos veiksnys.

Raštas ir juslės

Hermeneutinė prasmės optika suponuoja klausimus: kaip sakinyis – egzistencinė ištara – atitinka jutimiškąją supratimo plotmę? Koks kūno, kaip jutiminės visumos, vaidmuo įprasminant egzistenciją su Kitu pasaulyje? Ar ir kaip sakiniai sudaro egzistencinę prasminę visumą, analogišką romanui, kur visos dalys pajungtos vientisai visumai³³⁷? Ar galima kalbėti apie mūsų kuriamą egzistencinę prasmę nuo gimimo iki mirties? Kaip mūsų kuriama biografija (gyvenimo įrašymas į prasminę perspektyvą) apima juslinę ir tekstinę plotmes? Ar prasmė nepraranda savo ribų, ją skleidžiant tarp skirtingos prigimties polių – juslių ir teksto?

Biografiją, kaip juslių įrašymą ir rašto įjuslinimą, pailiustruosiu vėl pasitelkęs *Isos slėnį*, kuris drauge – romanas ir gyvenimo aprašymas. Viena, tai – romanas: aprašomi įvykiai sudaro egzistencinę sąsąuką su berniuko vaizdiniais, kurių fone Tomukas tampa savo Kunigaikštijos, pripildytos „spalvų, atspalvių, čiulbesių, švilpimų, plazdėjimų“ (Miłosz 1980: 104), piliečiu. Romano įvykiai tampa dramatišku egzistencinio herojaus brendimo (tampant piliečiu) fonu

³³⁴ Apeliuoju į E. Leviną.

³³⁵ Neatsitiktinai visi trys – vaizdas, veidas ir *εἶδος* – turi etimologinių sąsajų.

³³⁶ Matėme, kad jų – ne vienas.

³³⁷ Čia apeliuoju tiek į M. Bachtiną, tiek į C. Miłoszą.

(tampant Kunigaikštystei) mirties akivaizdoje: iš pradžių Magdalenos, vėliau senelės Dilbinovos, galiausiai – ateisiančios Tomuko. Senelės laidojimo scena iškyla kaip mirčių ekstatika, apimanti praeities, dabarties ir ateities mirtis: susikibusių po žeme Magdalenos ir senelės bendravimą užgožia Tomuko samprotavimai apie savo staigią mirtį, tiksliau, jo, atsibudusio po mirties, klausimas „Kur aš esu?“. Čia pat Tomukas prisimena žmonių pasaulio stebuklo – kurtinio – mirtį, kuri užklupo šiam giedant savo giesmę, apkurtingančią giedorių trims sekundėms, kurių užtenka nusitaikyti ir iššauti: vienas, du, trys. Kaip tik todėl mūsų trumpos laimės mirgančius, čiulbančius, švilpaujančius, plazdančius dalininkus reikią „įvardyti ir užsklęsti raidėse“³³⁸ (Miłosz 1980: 104). Įvardijimas čia analogiškas įrašymui ir įjuslinimui: visi trys (vienas, du, trys) – egzistencinio (būties myriop) *λόγος* modusai. Atsibudusiųjų po mirties „Kur aš esu?“ – tai klausimas apie mūsų gyvenimo istorijos įrašymą į egzistencinį foną, kuriame tampama Kunigaikštijos piliečiais. Todėl mirštame egzistencine prasme ne tuomet, kai mūsų krūtinė kovoja „dėl vieno vienintelio kvėptelėjimo“³³⁹, bet (paradoksas) kai esame atsibudę įprasminti savo gyvenimą, kuris įrašomas Kito istorijos aplinkoje.

Visi anksčiau minėti klausimai sukasi apie įprasminimo, kaip gyvenimo istorijos įrašymo į perspektyvą, kupiną mąstymo ir jutimų įtampos, ašį. Tai gi *prasmę traktuojau kaip egzistencinį įprasminimą kalbiniame ir vaizdiniam gyvenamajame pasaulyje, kurio dalininkais tampame įrašydami joje savo istoriją nuo gimimo iki mirties*. Fonas – mūsų vaizdijamos Kunigaikštijos (tautos, miesto, šeimos) istorija; egzistencija – mūsų istorijos išsklaida šiame fone. Drauge tai – filosofijos, vaizdijančios gyvenimą, prasmės klausimas.

Skyriaus pabaigoje norėčiau grįžti prie postmodernaus mąstymo, kurio pranašai – M. Heideggeris ir J. Derrida. Ar galima kalbėti apie prasminę gyvenamojo tapsmo visumą, t. y. biodestrukcijos (perfrazuojant M. Heideggerį) ir biodekonstrukcijos (perfrazuojant J. Derrida) sąlygomis? Mano atsakymas būtų teigiamas, tačiau ši visuma traktuotina kaip erdvinė optinė (minėtu aspektu) perspektyva, kurią nuolat kuriame joje įrašydami savo gyvenimo istoriją.

Knygą pradėjęs vienu (A. Volanu), pabaigsiu kitu Kunigaikštijos piliečiu – M. K. Sarbievijumi, su kurio pagalba baigsiu ir dalį, skirtą grožio regionui.

³³⁸ [N]azwać i zamknąć ptaka w piśmie.

³³⁹ [J]ej pierś walczyła o jeszcze jeden oddech (Miłosz 1980: 144).

Darnioji nedermė

M. K. Sarbievijus poetinę kūrybą, neatsiejamą nuo taiklos (*acutum*), apibrėžia kaip darnią nederbę (*concors discordia*) arba nedarnią derbę (*discors concordia*). Koks šios formulės turinys? Koks jos santykis, viena, su klasikiniais Aristotelio bei Platono poetiniais principais, antra, su tautos istorinės epochos, kurią galima pavadinti M. K. Sarbievijaus, nuostatomis? Ar tai tėra poetikos – žodinės kūrybos – formulė, ar ji apima ir tokias egzistencines sąsajas kaip etika bei religija? Kaip M. K. Sarbievijaus formulė atitinka estetines Baroko nuostatas, kurios išaugo iš Renesanso, kaip kūrybiško antikos atgimimo? Kaip M. K. Sarbievijaus kūrybinį principą paveikė autoriaus priklausymas Europos kultūros pakraščiai – Lietuvos provincijai? Kaip dvilypė regiono ir centro sąveika atspindi M. K. Sarbievijaus kūryboje?

Dvejybiškumas ar net prieštaravimas slypi pačioje M. K. Sarbievijaus formulėje – tiek jos disjunktyviose dalyse, tiek konjunktyviuose sanduose, iš kurių susideda tos dalys. Tai sietina su poetinės figūros – metaforos – struktūriniu prieštaravimu. Šiuo požiūriu M. K. Sarbievijus – P. Ricœuro (1975) pirmtakas, kuriam semantinė metaforos nedermė kyla iš šoko strategijos, nukreiptos į egzistencinės ir etinės visumos pertvarką. Poetinis prieštaravimas iškyla ne kaip loginė ir semantinė antinomija uždarame posme, bet kaip sąlytis su laisvo individo egzistencijos drama, leidžiančia mėgdžioti kurti vis iš naujo. Todėl M. K. Sarbievijus – Aristotelio poetikos tęsėjas, užbėgantis už akių XX a. filosofinės poetikos teoretikams. Drauge darni nedermė ir nedarni dermė išreiškia etinę individo dramą, kūrybinei naujovei laužant moralės tradiciją. Istorinis atminimas M. K. Sarbievijaus kūryboje iškyla taip pat dvejybiškai: praeitis – tiek poetinio mėgdžiotimo ir sektinos lotyniškosios kultūros etalonas, tiek tautos kelio mitinė pradžia, sietina su istorine Roma. Todėl poetinė drama skleidžiasi ir tarp globalaus kultūros pasaulio bei kuriančio individo tautinės aplinkos. Tai atitinka dviguba priklausomybę tiek pasauliniam ordinui, tiek regiono provincijai, kuri taip pat kupina viešos nedarnos dermės formuojantis tautiniams kvantams. Politinė drama – dar viena įtampa, iškylanti poetui, kuris tęsia ir klasikinę kultūrą, ir remiasi tautos istorija, rodydamas naują viešąją erdvę.

Taigi skyriuje sieksiu ne tiek panagrinėti poetinį M. K. Sarbievijaus žodį, kiek išskleisti jo nedarnos dermės ir darnios nedermės formulę, kuri poetiką suponuoja kaip visybę žiūrą, apimančią ne tik estetikos, bet ir etikos, religijos bei politikos egzistencinius matmenis. Todėl *tai – ne tiek poetikos, kaip žodinės kūrybos principas, kiek filosofinės poetikos, persmelkiančios individo kaip kultūrinės provincijos ir civilizacinės visumos jungties egzistencinę nuostatą*. M. K. Sarbievijaus pažiūros, ignoruotos filosofinės poetikos tyrimuose (Kačerauskas

2006), pravers kaip demarkacijos tarp poetikos (literatūros priemonių nagrinėjimas) ir filosofinės poetikos (egzistencijos kaip kūrybos analizė) kriterijus. Drauge M. K. Sarbievijus išskyla kaip *paribio figūra, siejanti tokius skirtingus žmogaus egzistencijos regionus, kaip poetinė kūryba, istorinis vaizdijimas, gyvenimo būdas*. M. K. Sarbievijus žymi tiek civilizacinę kovą Baroko Europoje, tiek civilizacinio pakraščio regionų skirtis formuojantis Vidurio Europai, kaip kovos už europinę kultūrą centrui. Tad filosofinė poetika M. K. Sarbievijaus atveju plėtotina drauge su kultūrine regionalistika, kaip egzistencinės kūrybos regionų tyrimais.

Siekdamas išskleisti M. K. Sarbievijaus filosofinę poetiką kultūrinės regionalistikos kontekste, apsiribosiu trimis pjūviais: pirmiausia patyrinėsiu jo poetines nuostatas, vėliau – etines pažiūras, galiausiai – istorinę žiūrą, šiuos poetinės kūrybos sandus nagrinėdamas vienas kito kontekste. Tam pagelbės kultūros kaip egzistencinės kūrybos, neatsiejamos nuo etinių ir religinių pažiūrų bei istorinės žiūros, interpretacinis modelis. Šie ir kiti M. K. Sarbievijaus kūrybos aspektai nušvinta vis kitaip, žvelgiant į ją iš skirtingų egzistencinių regionų perspektyvų. Tai suponuoja interpretaciją, kaip kūrybinę kontekstualią dëlionę, ir atliepia M. K. Sarbievijaus teiginį apie kūrybinį poetinio pamėgdžijimo naujumą. Drauge tai liudija kultūrinį tęstinumą, kuris leidžia interpretacinį kontekstą praplėsti tokiomis pamatinėmis Vakarų mąstymo figūromis, kaip Platonas ir Aristotelis. Tad M. K. Sarbievijaus poetika žymi ir poezijos bei filosofijos paribį, siekiantį europinio mąstymo ištakas ir virtusį filosofinės kovos centru po trijų šimtų metų.

Tirdamas po ranka turėsiu ne tik paties M. K. Sarbievijaus poeziją (Sarbievijus 1995) ir poetikos traktatus (Sarbievski 1958), ne tik lietuvių mokslininkų tyrinėjimus (Kuolys 1998; Ulčinaitytė 1995), bet ir lenkiškąją M. K. Sarbievijaus refleksiją (Bolewski, Kapusta 1998; Tatarkiewicz 1967).

M. K. Sarbievijaus poetinės nuostatos

Apibrėždamas poeziją, M. K. Sarbievijus teigia, kad „poetas ne mėgdžioja (*non imitatur*) daiktus, kokie jie yra, bet kokie galėtų arba turėtų būti, suteikdamas jiems kitą egzistenciją (*aliam existentiam*) ir taip sukurdamas juos antruoju būdu³⁴⁰“ (1954: 6). Čia poetui platoninė mėgdžijimo funkcija priskiriama tik su išlyga, kuri apverčia poezijos paskirtį: poezija – kūryba, kuriai mėgdžijimas tēra atspirtis steigti naują egzistenciją. Maža to, ši naujoji tikrovė nenusileidžia mėgdžiojamajai, priešingai, ji rodo, kokie daiktai „galėtų arba turėtų būti“. Taip

³⁴⁰ *Poeta res, quas imitatur, non imitatur, ut sunt, sed ut esse potuerunt vel esse debuerunt, ita ut iis aliam quandam attribuat existentiam easque quodammodo secundo creet.*

M. K. Sarbievijus savo poetiniu lankstu „ištiesina“ Platono meninį aplinkkelį, kuriuo menininkas geba pamėgdžioti idėją tik mėgdžiodamas regimąją tikrovę – idėjos netiesią imitaciją. Platono loginė „tiesi“ prieiga kaip tik suponuoja jo pažiūrų nenuoseklumą poezijos siaurąja ir meninės išmonės plačiąja prasme: menininkai, pateikiantys „netiesų“ idealybės (dieviškosios tikrovės) vaizdą, turėtų būti ištremti iš idealios valstybės, nors poezija, kaip dermės modelis, taikytina ne tik edukacinėse programose, bet ir vaizdijant idealią valstybę (Platonas 1981).

Pasak M. K. Sarbievijaus, poetas mėgdžiodamas rodo daiktus, „kokie galėtų arba turėtų būti“, t. y. idealią vaizdijamą daiktų tvarką. Tai – kūrybinis pamėgdžiojimas, rodymas naujos tikrovės, neatsiejamos nuo tam tikro istorinio vaizdijimo. Viena, poetinė išlara visuomet yra „nederms dermė“, t. y. loginė ir semantinė priešara, atskleidžianti naują mūsų istorinės aplinkos vaizdą, kaip hermeneutinį horizontą, kuriame atsiveria kitokia egzistencinė kūryba. Kita, ši hermeneutinė atvertis leidžia išvengti loginių vingrybių, kai siekiama apeiti mąstomos ir vaizdijamos tikrovės neatitikimą. Šiuo požiūriu poetinė išlara yra „darni nedermė“, liudijanti žmogiškosios tikrovės aspektų atitiktį. Čia galima iškelti poetinį tiesos kriterijų, kuris apimtų vaizdinį egzistencijos aspektą³⁴¹.

Vaizdinis „darnios nedermės“ turinys aprėpia istorinės egzistencijos plotmę ir dviem aspektais apeliuoja į Aristotelio *Poetiką*, kur kalbama apie dramatišką įvykių (*μῦθος*) sudėtį (*σύνταξις*) ir vaizdijamą poetinę visumą – labiau filosofiską nei istorinė tikrovė. Čia, kaip ir kitur, laikysiuosi požiūrio, kad istorinis vaizdijimas – egzistencinės kūrybos dalis. Kitaip tariant, mūsų tautos istorija yra darni tiek, kiek ją vaizdijame pagal savo egzistencinį sambūvį, nors kiekvienas dramatiškas jos įvykių posūkis atspindi tam tikrą nedermę. Šiai retrospektyviai M. K. Sarbievijaus poetikos egzistencinei interpretacijai dingstį suteikia mūsų poetas, pabrėžiantis naujybinį ir kūrybinį kiekvieno supratimo aspektą. Kita vertus, interpretuojamos M. K. Sarbievijaus idėjos leidžia atsiriboti nuo tam tikrų klasikinės (Platono ir Aristotelio) poetikos teiginių išlaikant atramą į pamatinės nuostatos: interpretacinė nedermės dermė.

Grįžkime prie poetinės hermeneutikos, kuri taip pat neatsiejama nuo egzistencinės prieigos. Kadangi poetas „apie daiktus, kurių nėra, kalba taip, tarsi jie egzistuotų iš tikrųjų (*vere existerent*), <...> poezijos paskirtis (*versari poe-sin*) yra universali visybė (*circa universale*), daiktus išskiriant iš visuotinės individualiai egzistencijai³⁴²“ (Sarbievski 1954: 7). W. Tatarkiewiczius tai interpretuoja kaip tam tikrą (bendros) visuotinės ir (individualios) atskirybės

³⁴¹ Kitus tiesos kriterijus, įskaitant egzistencinį, nagrinėjau knygoje *Tikrovė ir kūryba* (Kačerauskas 2008b).

³⁴² [P]oeta de rebus etiam, quae non sunt, loquitur, ec si vere existerent, <...> quid aliud est versari poe-sin circa universale nisi ex statu universalium extrahere rem un statum individui existens.

sankirtą poetinėje ištaroje³⁴³. Individualus poetinis regionas, kur vaizdijami nesami daiktai, atveria supratimo horizontą, teikdamas jiems egzistencinę perspektyvą. Daiktų įtraukimas į naują semantinę egzistencinę aplinką prilygsta jų sukūrimui, analogiškam jų radimuisi iš Dievo malonės. Nesamų daiktų egzistencija dvejybiška – ji apeliuoja į egzistencinę daiktų nesatį ir jų rodmeniškumą egzistenciniame individo projekte. Kitaip tariant, susiduriame su dviem derintomis prieštaromis: daiktai (kaip ir Dievas) negali egzistuoti laike, negalėdami išeiti (*ex-sistere*)³⁴⁴ į vis naują tapsmo regioną, tačiau iškyla kaip rodmėnys įgyvendinant egzistencinį projektą³⁴⁵ tam tikrame semantiniame lauke. Šis įgyvendinimas, neatsiejamas nuo įvardijimo ir įdvasinimo, galimas tik hermeneutinėje sambūvio aplinkoje, kuri veikiama kiekvieno poetinio judesio, derinančio tokias prieštaras, kaip esatis ir nesatis, būtis ir tapsmas, individualybė ir visuotinybė.

W. Tatarkiewicziaus teigimu, M. K. Sarbievijus poeziją apibrėžęs kaip „kūrybos ir laisvės veiklos sritis (*dziedzina*)“ (1967: 360). Skirtingai nei jo amžininkas ir bendrapilietis A. Volanas, M. K. Sarbievijus apie laisvę tiesiogiai nekalba. Laisvės klausimas A. Volanui iškyla viešosios (politinės) kovos regione. Tačiau poetinė kūryba, neatsiejama nuo egzistencinio tapsmo, taip pat yra laisvės judesys, nukreiptas į tam tikrų esąčių atkovojamą iš poeto egzistencinio regiono užribio. „Poetas tėra tas, kas tam tikru būdu (*quodam modo*) nelyginant Dievas (*instar Dei*) savo žodžiu ar pasakojimu kažką jau egzistuojantį daro <...> ir tarsi iš naujo kuria³⁴⁶“ (Sarbievski 1958: 8). Kurti egzistuojantį – reiškia padaryti (*facere*) laisvai vaizdijamo regiono dalininku, kuris padėtų išeiti į vis naują kūrybinę erdvę. Πολύρσις – tai naujos pasakojimo erdvės atkovojimas viešajam vaizdijimui, semantinis tarpuribis, kai žodžių nedermė tampa atsinaujinančios egzistencijos derme. Laisvas kūrimas – tiek naujo dvasinio regiono atkovojimas, tiek supratimo ribų perkėlimas įgyvendinant tam tikrą vaizdinę dermę, kurioje neįmanoma savivalė. Kiekvienas naujas pasakojimas – vaizdijimo ribų apibrėžimas. Tai viešas darymas tiek savo pradžia (pirminis būdas), tiek pabaiga (egzistencija). Jis kyla iš mūsų siekio atkovoti naują dvasinį regioną, išderinant esamą viešą tvarką, ir nukreiptas į naujų egzistencinių ribų steigtį įtraukiant vis naujus bendrapiliečius, kaip darnaus įgyvendintino πολύρσις dalininkus. Bendrapiliečių statusą čia turi daiktai, nušvintantys įvietinamo ir įribinamo projekto šviesoje, t. y. naujai išskylantys poetiniame ir egzistenciniame tarpuribyje.

³⁴³ To znaczy: z twierdzeń powszechnych wnosi o właściwościach jednostek. Więc jeśli zmysła w swych utworach, to tylko częściami (Tatarkiewicz 1967: 361).

³⁴⁴ Plg. M. Heideggeris.

³⁴⁵ Rodmeniškumo koncepciją nagrinėjau kitur (Kačerauskas 2008b).

³⁴⁶ *Solus poeta est, qui suo quodam modo instar Dei dicendo seu narrando quidpiam tamquam existens facit <...> et quasi de novo creari.*

Nušvisti naujoje šviesoje – reiškia pasirodyti naujai po saule, iškilti kitam pasauliui. W. Tatarkiewiczius interpretuoja *quidam mundus* kaip atskirą pasaulį, uždarą visumą³⁴⁷. Naujybinis kūrimas, tarsi Dievo veiksmas, kuriuo įgyvendinamas naujas egzistencinis regionas, teikia poezijai kosmologinį aspektą. Jis iškyla ne tik kaip netiesioginė analogija platoniniam Demiurgui (Platonas 1995), veikusiam krikščioniškąją pasaulėžiūrą, bet ir kaip sąsaja su mūsų vaizdijamu dieviškuoju projektu, kuris suponuoja krikščioniškojo pasaulio bendrapiliečių sambūvį. Šiuo aspektu poetinis posmas nėra atskirta uždara visuma, priešingai, jo naujumo šaltinis – vis kitokios etinių ryšių egzistenciniame paribyje sanklodos, kurios išreiškia individualaus tapsmo visuotinybės horizonte atvirumą.

Pasak J. Bolewskio ir P. Kapustos, nedarnios dermės kosmologinė prasmė apima: 1) pasaulio kūrimo ritmą; 2) nedarnių elementų dermę; 3) blogio ir nuodėmės (be)vieta; 4) *kosmo* ir *mikrokosmo* dermę; 5) individo ir pasaulio viziją (1998: 150–151). Pasaulio kūrimo ritmas atitinka poetinę veiklą: poetiška dieviškoji kūryba atitinka dievišką poetinę kūrybą. Ši yra dieviška, kaip laisvas kito pasaulio kūrimas, kuris visuomet sąlygotas tam tikro egzistencinio regiono. Kitaip tariant, žmogaus kūryba yra dieviška tiek, kiek ji prasideda ir baigiasi egzistencija, kaip laikiškąją būtimi myriop, kuri nebūdinga Dievui: darni nedermė. Nedarnių elementų dermė, apeliuodama į Empedoklio žemės, vandens, ugnies ir oro dialektiką, suponuoja egzistencinio regiono kovą, kurios išraiška – metaforos sandų prieštara, verčianti mus išeiti į vis naują dvasinę aplinką. Blogis ir nuodėmė nurodo tiek žmogiškos veiklos *τόπος* – kaip galimą laisvos išeities vietą, tiek *ατόπος*³⁴⁸ – egzistencinį bevietiškumą, skirtingai nei vaizdijama įgyvendintina utopija. Tačiau *ατόπος* ir utopijos asimetrija teikia kūrybinės įtampos kupiną tarpvietę, kur išbandomos poetinės idėjos, neatsiejamamos nuo etinio egzistencijos horizonto. *Kosmo* ir *mikrokosmo* dermė apima ne tik minėtą kosminio tapsmo ir individualios kūrybos analogiją, bet ir *kosmo*, kaip individo išėjimo ribos, vaizdijimą. *Κόσμος* – dangaus šviesulių puošmena – iškyla kaip darnios poetinės kūrybos paradigma, apšviečianti žmogiškąją veiklą dviejų pasaulių tarpuribyje³⁴⁹. Tolimų šviesulių visata ir egzistencinė visuma – nederintini pasauliai, kurie susisiečia įgyvendinant utopiją kaip darnios kūrybos paradigmą. Pasaulis ir individas jame vaizdijami iš išėjimo į vis naujos nedarnių sandų dermės lauką paradigmos perspektyvos, kuri atvira tiek estetiniam, tiek etiniam egzistencijos regionams.

³⁴⁷ [K]ażdy wiersz jest zamkniętą całością, jakby odrębnym światem: quidam mundus (1967: 360).

³⁴⁸ Neatsitiktinai Platonas blogį apibūdino negatyviai – kaip ontologinį gėrio stygių, neturintį savarankiškos esaties, pretenduojančios į tam tikrą vietą idėjos tapsmo regione.

³⁴⁹ Prisiminkime jau ne kartą minėtą I. Kantą, kurį stebina du dalykai: žvaigždėtas dangus virš mūsų ir moralės dėsnis mummyse (1987).

M. K. Sarbievijus darnios nedermės arba nedarnios dermės koncepciją suformuoja bandydamas apibrėžti poetinę taiklos (*acutum*) figurą³⁵⁰. Taikla, kurią atitinka lenkų *pointa*, rusų *ocpoma*, vokiečių *Scharfsinnigkeit*, žymi tiek nedarnių žodžių dermę (metafora), tiek apskritai kūrybinį judesį, kuris išskyla kaip įgyvendintina nedarna pertvarkytinoje hermeneutinėje aplinkoje. Taikla drauge reiškia pataikymą į kūrybinį tarpuribį susiliečiant, viena, žmogiškajai ir dieviškajai veiklai, kita, tiesos, gėrio ir grožio utopiniams regionams. Taikla, būdama nukreipta į naują egzistencinį *τόπος* kaip išeities utopiją, yra visada „taiklus nepataikymas“ (J. Mikutis) plečiant žmogiškosios veiklos ribas.

M. K. Sarbievijaus etinės pažiūros

Panagrinėkime atidžiau etines M. K. Sarbievijaus pažiūras, kurios, kaip matėme, neatskiriamos nuo jo poetinių nuostatų. Etinės pažiūros, skirtingai nei estetinės, rekonstruotinos remiantis ne poetikos traktatais, kuriuose jos nėra išskleistos, bet poezija, kurioje jos paslėptos poetinio rūbo klostėse. Todėl ši rekonstrukcija gali iškilti dvejopai, kaip tam tikras nepataikymas: priskiriant lyrinio herojaus etines pažiūras autoriui ir interpretuojant jas kitoje, hermeneutinėje, aplinkoje³⁵¹. Tačiau šią interpretacinę rekonstrukciją gali lydėti taikla, jei dėl jos pavyktų sukurti naujos interpretacinės priegos, taikytinos ne vien M. K. Sarbievijui, apmatus. Turiu omenyje kultūrinę regionalistiką, kuria iš dalies vadovavausi nagrinėdamas M. K. Sarbievijaus poetiką ir kuri atitinka jo kūrybinės imitacijos principus: kultūrą čia, kaip ir kitur (Kačerauskas 2008b), suvokiu kaip egzistencinę kūrybą, o regioną – kaip gyvenamąją provinciją, žmogiškosios veiklos tarpuribį, atvirą pasaulio vaizdijimui.

Grįžkime prie etinių M. K. Sarbievijaus pažiūrų, skleidžiamų jo poezijos provincijoje. E. Ulčinaite's teigimu, M. K. Sarbievijaus *ἔθος* susideda iš priesakų: „vengti nepastovios šlovės (*fugacem gloriam*), nepaisyti liaudies palankumo (*favorem vulgi*), nes tikroji šlovė yra ta, apie kurią niekas nežino (*vera laus sciri fugit*)“ (1995: XXX). „Liaudies palankumas“ ir „nepastovi šlovė“ – praeinuma (*Gangbare* – M. Heideggeris), verčianti taukšti „šnekalus“ sunykus poetiniam regionui. Taigi pasidavimas beasmeniam *das Man* globalumui grasina tiek etinei individo provincijai, tiek poetiniam regionui, kuris puoselėtinas egzistencinio tapsmo aplinkoje. *Ex-sistentia* čia žymi išėjimą iš gyvenamosios „vulgatos“ į kaskart naujai steigiamą regioną, apšviečiamą kalbinės utopijos. Lyrisis

³⁵⁰ *Acutum est oratio continens affinitatem dissentanei et consentanei, seu dicti concors discordia vel discors concordia* (Sarbievski 1958: 10).

³⁵¹ W. Dilthey'aus bandymas įsijausti į interpretuojamo autoriaus gyvenamąją aplinką yra bergždžias, kadangi iš kitos hermeneutinės perspektyvos tai neįmanoma.

herojus – šios utopinės tarpvietės gynėjas, egzistencinio regiono karys, „kas vienas, atsiskyręs / Savąją valią kaip ginklą gniaužia³⁵²“ (Sarbievijus 1995: 278 (279)) ir „[k]as nuolat dvikovon garbingon / Negandas ir savo lemtį kviečia³⁵³“ (Sarbievijus 1995: 280 (281)).

Tačiau egzistencinės kovos vienišumas nereiškia savasties vaikymosi ir galiausiai tapatumo sąstingio žūtūt jį ginant nuo gyvenamosios aplinkos (kuri neišvengiamai ir socialinė) poveikio. Heroika iškyla pirmiausia kovojant su savimi, su egzistencinio tapumo trikdžiais, neleidžiančiais išeiti į poetinį regioną, tapsiantį etiniu siekiniu interpretacijos bendražygiams ir bendrakeleiviams. Ši utopinė bendrystė, grindžiama poetinio žodžio naujybe, sudaro etinę poetinės brolijos jungtį, kaip katarsio – egzistencinio apsisvalymo – tarpvietę, skirtą išėjimui į naują tapatumo regioną. Taigi etinė plotmė – dar vienas M. K. Sarbievijaus poetikos sąlytis su Aristotelio poetika, kur pramanytų įvykių (*μῦθος*) sudėtis (*σύνταξις*) suponuoja poetinės brolijos nario (interpretatoriaus, žiūrovo) etinę slinktį į naują dvasios (*ψυχῆ*) regioną: iš vaidinimo išeiname atsinaujinę, t. y. su apvalyta siela, patyrę katarsį.

Egzistencinės kovos tiek M. K. Sarbievijaus, tiek Aristotelio atveju turinys – ne sustingusio (be įvykių) tapatumo gynyba, tarkim, nuo poetinio žodžio poveikio, bet išėjimo į vis naują tapatumo regioną, neatsiejamą nuo etinės ir poetinės bendrystės, tarpvietę, inspiruotą poetinio žodžio ir sielos nusiteikimo sąskambio. Skirtinga žodžio ir dvasios prigimtis, kaip pamatinė nedermė, suponuoja įdvasinančios (inspiruojančios) kalbos įvykių prakalbinamoje dvasioje. Šis žodžio įvykis, žymintis dvasios išėjimą į naują tapatumo regioną, skleidžiasi gyvenimo ir poezijos tarpvietėje, kurios lyrinio veikėjo herojiškumas įkvepia egzistenciniam tapsumui, drauge priklausant ir išeinant iš poetinės ir etinės brolijos aplinkos. Lyrinis herojus yra hermeneutinis tarpininkas, bet ne tiek būdamas tarp mūsų ir autoriaus pasaulių, kiek veikdamas³⁵⁴ egzistencinės ir etinės tarpvietės naudai.

Istorinė žiūra

Po šios lyrinės heroikos interpretacijos beliko aptarti istorinę M. K. Sarbievijaus žiūrą, kurią taip pat nagrinėsiu kultūrinės regionalistikos kontekste, kultūrą traktuodamas kaip egzistencinę kūrybą. Drauge tai leis mūsų kultūros regiono tyrimus papildyti istorinės atminties nuostata, slypinčia renkantis šią ar

³⁵² *Qui solus exemptusque vulgo / Certa sui tenet arma voti.*

³⁵³ *Casumque Fortunamque pulchro / Provocat assiduud duello.*

³⁵⁴ Jis paveikus ir po keturių šimtų metų. Jei jis tik „būtų“, neveiktų mūsų supratimo, o autorius išliktų nebylus, išnykus tam tikriems semantiniams ryšiams.

kitą kultūrinės regionalistikos tyrimų temą. M. K. Sarbievijaus poetika, kaip kultūros reiškiny, žadina mūsų istorinį Didžiosios Kunigaikštijos atminimą, kurį M. K. Sarbievijus maitina istorijos įvaizdžiais, tampančiais dvasinė jo poezijos aplinka. Čia susiduriame su dar vienu virsmu: istoriniai regiono įvaizdžiai, lydintys lyrinio herojaus išėjimą, tampa universaliais vaizdiniais, interpretuotinais kitų regionų individų, taip palaikančių tam tikrą poetinę ir etinę broliją. Tai leidžia Didžiąją Kunigaikštiją traktuoti ne kaip vienos tautos istorinę nuosavybę ar kelių tautų tapsmo regioną, bet kaip egzistencinę tarpvietę, aktualią įvairių kartų poetinės ir etinės brolijos nariams.

Šios tyrimo gairės verčia atkreipti dėmesį į E. Ulčinaitės pastebėjimą, kad brandaus poeto aplinkos vardai, žymintys istorines jo tapsmo vietas, leido atitolti „nuo tuščio retoriškumo, jo mintis tapo racialesnė, raiška – paprastesnė“ (1995: XXV). Kitaip tariant, istorinis regiono atminimas ir supančios aplinkos refleksija yra tarsi poetinio tapsmo veiksnys, leidžiantis išvengti tegu intelektinių „šnekalų“. Poetinis tapsmas, kaip minėta, apima individualų supratimą tautinėje aplinkoje ir universalius vaizdinius, brandinamus egzistenciniame regione. M. K. Sarbievijus puoselėja sąsajas tarp tautos regiono ir Europos civilizacinės aplinkos, tarp skirtingų lygių vietovardžių (*Littalia*, kaip Lietuva, ir Italija, kaip Romos imperija), atsivėrus semantiniam kanalui. Kova dėl civilizacinio tapatumo stiprina istorinį tautos atminimą, kuris konverguoja su Europos vardų atminimu: įribinimas ir įvardijimas „naudingi“ vienas kitam. Tautos istorinio atminimo puoselėjimas³⁵⁵ maitina jos atskirties utopiją³⁵⁶ net politinės unijos sąlygomis, nors civilizacinė kova suponuoja vienybę dviejų politinių kūnų, kurie lyginami su „dvigubu žaibu“ ir „dviem upėmis nuo iškilių kalnų“³⁵⁷. Taigi turime tam tikrą darnią nederbę politinėje erdvėje.

Pasak D. Kuolio, vietovardžiai „*Littalia*, *Littavia* bei tautovardžiai *Litalus*, *Litavus* priklauso romėniškos lietuvių kilmės mito erdvei“ (1995: 321). Šie vardai, vaizdijami drauge su Palemono mito įvykiais, žymi tautos įgyvendintą utopiją, kuri tiek suformuotų tautinį *ἔθoς*, atskirą net toje pačioje politinėje brolijoje, tiek susietų jį su civilizaciniu kvantu³⁵⁸. Kitaip tariant, tautos ir civilizacijos kultūrinės erdvės – darni nedermė: jos susisiečia maitinamais viešumoje mitais, bet yra tam tikro kultūros kvanto įribinimas. Todėl *μῦθος* – tam tikras įvykis ne tik aristoteliškuoju, bet ir sarbieviškuoju požiūriu: *mes egzistuojame*

³⁵⁵ M. K. Sarbievijus apdainuoja Vytauto, gynusio civilizacinį Europos tapatumą, vaidmenį: „Kaip Europą jis po šešėliu skydo / Paslėpė, kada uraganas lėkė / Azijos baisios ir iš viso Istro / Tvino galingai!“ (1995: 465 (464)).

³⁵⁶ Tautos savarankiškumo idėja nerado vietos politiniame horizonte tol, kol ji neatsiskyrė nuo imperinio mąstymo XIX a. II pusėje. Beje, imperija – dar viena erdvė, kur susisiekt Lietuvos ir Romos vaizdijami vardai, asimetriškai susaistyti mitu.

³⁵⁷ *Quale duplex ruit axe fulmen, / Aut qualis alto se geminus iugo* (Sarbievijus 1995: 290–291).

³⁵⁸ Šią mintį plėtojau kitur (Kačerauskas 2009).

kaip vaizduojamo mito brolijos nariai, siekiantys įgyvendinti poetinę utopiją, kuri skleidžiasi tarp asmeninės egzistencijos ir tautinės aplinkos, išskylančios tam tikros civilizacijos horizonte. Vaizdijimo ir atminimo dermės nedarna suponuoja poetinę kalbą, kaip išėjimo į kitą tapsmo aplinką, kaip įvardintą utopiją, kaip egzistencinių vardų įvykiškumą. Visa tai žymi mūsų kultūros, kaip egzistencinės kūrybos tarpvietės, judrumą.

Taigi savo poetikoje pratęsdamas antikinės nuostatas, M. K. Sarbievijus iškelia darnios nederinės ir nedarnios derinės principą, kaip poetinio žodžio naujybiškumą egzistencinėje utopijos ir mito tarpvietėje. Tai suponuoja poetikos regioną, kuris skleidžiasi tarp individualios kūrybos ir kultūros aplinkos, tarp egzistencinio tapsmo ir tautinio sambūvio, tarp politinio kūno ir civilizacinės visumos, tarp prisimenamų istorinių įvykių ir įgyvendinamų viešųjų siekių, tarp kūrybinės laisvės ir atsakomybės už savo tapatėjimo aplinką. M. K. Sarbievijaus, brendusio tarp dviejų tautų ir kūrusio tarp dviejų epochų, figūra žymi istorinį kultūros regioną, interpretuotiną egzistenciškai.

VIETOJ PABAIGOS: KULTŪRINĖS REGIONALISTIKOS RIBOS

Knygoje nagrinėti individo ir istorinės bendrijos santykiai, jiems vaidinant svarbų vaidmenį vienas kito tapatėjimo bylose. Taip siekta nubrėžti apmatius susiklojantiems egzistencijos ir istorijos regionams: egzistuojame istoriškai priklausydami savo tautinei bendrijai, kurios istorija įrašoma jos individų gyvenimu. Individo ir bendrijos analogija pasireiškia kaip sąveika vienam kuriant kito tapatumą. Tai ir sudaro kultūros turinį, kuris apima įvairius žmogaus kūrybos lyčių ribojimosi aspektus.

Todėl kultūrinė regionalistika neatsiejama nuo tokių kultūros studijų pakraščių kaip istorika, komunikacijos tyrimai, miesto studijos, lyčių studijos, medijų analizė, biografijos studijos, vizualumo studijos, familistika, prasmės hermeneutika. Kyla klausimas, ar galima ir ar reikia matyti kiekvieną iš šių kultūros regionų be perspektyvos, atsiveriančios gretimame regione. Mano žiūros taktika: eiti nuo vieno kultūros regiono prie kito, turint omenyje kitas perspektyvas. Tačiau turėjimas omenyje nereiškia žiūros primetimo: priešingai, kiekvienas regionas praplečia ne tik gretimų regionų prieigos taktikas, bet ir keičia tyrimo strategiją. Tirtinų kultūros regionų susiklojimas suponuoja žiūros kaitą, kurios išdava – pasikeitusi matymo perspektyva po tam tikros pabaigos. Būtent šis pokytis darbo pabaigoje, o ne nužymėta strategija jo pradžioje pagimdo vieną ar kitą kūrinių. Kitaip tariant, ši kultūrinės regionalistikos monografija atsirado tada, kai ji ėmė rodyti kitas kultūros tyrimų strategijas.

Monografijos tema paskelbti straipsniai

I. Mokslinės informacijos instituto (ISI) Web of Science žurnaluose

Kačerauskas, T. 2008. „Sensus hermeneutika: prasmė, jutimai, nuostata, protas, sakinyš, supratimas“, *Logos* 57: 17–26.

Kačerauskas, T. 2008. „Biografija kaip civilizacijos kontrolinis principas: LDK politikos atvejis“, *Filosofija. Sociologija* 19(3): 72–82.

Kačerauskas, T. 2009. „Piliietinis nepaklusnumas: individų laisvė ir visuomeninė tvarka“, *Problemos* 76: 28–38.

Kačerauskas, T. 2009. „Grožio vieta kultūros rūbė“, *Logos* 61: 161–169.

Kačerauskas, T. 2009. „M. K. Sarbievijaus darni nedermė kaip poetikos principas“, *Filosofija. Sociologija* 20(3): 3–12.

Kačerauskas, T. 2009. „Istorinis vaizdijimas: išmonė ar tikrovė?“, *Logos* 59: 73–82.

Kačerauskas, T. 2009. „Utopija ir laisvė: A. Volano atvejis“, *Filosofija. Sociologija* 20(1): 10–18.

Kačerauskas, T. 2010. „Matymas, žiūra ir vaizdijimas: egzistencinės sąveikos“, *Filosofija. Sociologija* 21(1): 11–19.

Kačerauskas, T. 2010. „Kultūros tradicija ir naujybė: prieštaros ir sąveikos“, *Logos* 63: 145–156.

Kačerauskas, T. 2010. „Medijos ir istorija“, *Problemos* 78: 165–173.

Kačerauskas, T. 2010. „Žemėlapis kaip bendrijos vaizdijimo veiksnys“, *Filosofija. Sociologija* 21(3): 211–218.

Kačerauskas, T. 2011. „Moteris utopinėje bendrijoje: vaizdinės kultūros kritika“, *Filosofija. Sociologija* 22(1): 23–31.

II. Kitų tarptautinių bazių, įtrauktų į Lietuvos mokslo tarybos sąrašą, žurnaluose

Kačerauskas, T. 2008. “Existential identity and memory of a nation”, *Limes* 1(1): 5–14 (anglų k.).

Kačerauskas, T. 2009. “Death in the Perspective of Existential Phenomenology”, *Santalka* 17(3): 83–91 (anglų k.).

Kačerauskas, T. 2009. “Central Europe as an Imagined Region”, *Limes* 2 (2): 106–115 (anglų k.).

Kačerauskas, T. 2010. “Cultural Territorialization: the Case of Grand Duchy of Lithuania”, *Limes* 3(1): 39–48 (anglų k.).

Kačerauskas, T. 2010. “Education of Coexistence as *technē tou biou*”, *Santalka* 18(1): 31–39 (anglų k.).

Kačerauskas, T. 2011. „Kūrybos regionai tarp individo ir bendrijos“, *Santalka: filosofija, komunikacija* 19(1): 54–61.

Kačerauskas, T. 2011. „Miesto erdvės ir kultūros naratyvai“, *Urbanistika ir architektūra* 35(2): 141–146.

Literatūra

- Anderson, B. 2006. *Imagined Communities*. London and New York: Verso (Vert. į liet. k.: Anderson, B. 1999. *Įsivaizduojamos bendrijos*. Vertė A. Čižikienė. Vilnius: Baltos lankos).
- Aristotelis. 1990. „Nikomacho etika“, iš *Rinktiniai raštai*. Vertė J. Dumčius. Vilnius: Mintis, 61–273.
- Aristoteles. 1986. *Poetik*. Stuttgart: Philipp Reclam Jun. (cituojama iš: Aristotelis. 1990. „Poetika“, iš *Rinktiniai raštai*. Vertė J. Dumčius. Vilnius: Mintis, 61–273).
- Aristoteles. 1929. *Politica*. Hg. O. Immisch. Leipzig u. Berlin: Lipsiae in aedibus B. G. Teubneri (vert. į liet. k.: Aristotelis. 1997. *Politika*. Vertė M. Strockis. Vilnius: Pradai).
- Bachtin, M. 1996. *Dostojevskio poetikos problemos*. Vilnius: Baltos lankos.
- Bacon, F. 2004. *Naujasis organonas, arba teisingi nurodymai kaip aiškinti gamtą*. Vilnius: Margi raštai.
- Baudrillard, J. 1976. *L'échange symbolique et la mort*. Paris: Gallimard.
- Baudrillard, J. 1983. *Les stratégies fatales*. Paris: Grasset.
- Bauman, Z. 2003. *Liquid Love: On the frailty of human bonds*. Cambridge: Polity Press.
- Berger, J. 2008. *Ways of Seeing*. London: Pinguin Books.
- Biaspamiatnych, M.; Kačerauskas, T.; Kowalska, W. M.; Nikiforova, B. 2008. „Preface“, *Limes* 1(1): 3–4.
- Blumenberg, H. 1998. *Paradigmen zu einer Metaphorologie*. Frankfurt am Main: Suhrkamp.
- Bolewski, J.; Kapusta, P. 1998. “M. C. Sarbiewski’s Fabular Theology”, in *Mathias Casimirus Sarbievius in cultura Lithuaniae, Poloniae, Europae (Motiejus Kazimieras Sarbievijus Lietuvos, Lenkijos, Europos kultūroje)*. Vilnius: Lietuvių literatūros ir tautosakos institutas, 137–155.
- Bumblauskas, A. 2005. *Senosios Lietuvos istorija*. Vilnius: R. Paknio leidykla.
- Butler, J. 1990. *Gender Trouble*. Routledge: Chapman and Hall (Butler, J. 1991. *Das Unbehagen der Geschlechter*. Frankfurt am Main: Suhrkamp Verlag).

- Cynarski, S. 2007. *Žygimantas Augustas*. Vilnius: Versus aureus.
- Davies, N. 1998. *Dievo žaistas. Lenkijos istorija*. T. 1. Vilnius: LRS leidykla.
- Degutis, A. 1998. *Individualizmas ir visuomeninė tvarka*. Vilnius: Eugrimas.
- Delanty, G. 2002. *Europos išradimas: idėja, tapatumas, realybė*. Vertė A. Samalavičius. Vilnius: LRS leidykla.
- Derrida, J. 1967. *De la grammatologie*. Paris: Les éditions de minuit (vert. į liet. k.: Derrida, J. 2006. *Apie gramatologiją*. Vertė N. Keršytė. Vilnius: Baltos lankos).
- Feyerabend, P. 1993. *Against Method*. London, New York: Verso.
- Duoblienė, L. 2006. *Šiuolaikinė ugdymo filosofija*. Vilnius: Tyto alba.
- Flusser, V. 2007. „Vorlesungen zur Kommunikologie“, in *Kommunikologie*, Frankfurt am Main: Fischer Taschenbuch Verlag, 233–351.
- Foucault, M. 1972. *Histoire de la folie à l'âge classique*. Paris: Gallimard.
- Foucault, M. 1971. *Lordre du discours*. Paris: Gallimard (vert. į liet. k. Foucault, M. 1998. *Diskurso tvarka*. Vilnius: Baltos lankos).
- Gadamer, H. G. 1975. *Wahrheit und Methode*. Tübingen: Mohr (Paul Siebek).
- Greimas, A. J. 1991. „Apie netobulumą“, iš A. J. Greimas. *Iš arti ir iš toli*, Vilnius: Vaga.
- Gudivičius, E. 1999. *Lietuvos istorija nuo seniausių laikų iki 1569 metų*. Vilnius: Lietuvos rašytojų sąjungos leidykla.
- Habermas, J. 1968. *Technik und Wissenschaft als „Ideologie“*. Frankfurt am Main: Suhrkamp.
- Heidegger, M. 1977. „Der Ursprung des Kunstwerkes“, in *Holzwege, Gesamtausgabe*, Bd. 5, Frankfurt am Main: Vittorio Klostermann.
- Heidegger, M. 2000. „Die Frage nach der Technik“, in *Vorträge und Aufsätze, Gesamtausgabe*, Bd. 7, Frankfurt am Main: Vittorio Klostermann.
- Heidegger, M. 1993. *Sein und Zeit*. Tübingen: Max Niemeyer Verlag.
- Heidegger, M. 1997. *Unterwegs zur Sprache*. Suttgart: Verlag Günter Neske.
- Heidegger, M. 1976. „Vom Wesen der Wahrheit“, in *Wegmarken. Gesamtausgabe*, Bd. 9, Frankfurt am Main: Vittorio Klostermann, 177–202.
- Horkheimer, M.; Adorno, T. W. 1984. „Dialektik der Aufklärung“, in Adorno, T. W. *Gesammelte Schriften*, Bd. 3, Frankfurt am Main: Suhrkamp (vert. į liet. k.: Horkheimer, M.; Adorno, T. W. 2006. *Apšvietos dialektika*. Vilnius: Margi raštai).

Huntington, S. P. 1996. *The Clash of Civilizations and Remarking of World Order*. New York: Simon & Schuster.

Husserl, E. 1952. „Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie II“, in *Husserliana IV*, Hg. M. Biemel. Haag: Martinus Nijhoff.

Husserl, E. 1980. „Phantasie und Bewusstsein“, in E. Marbach (Hg.). *Phantasie, Bildbewusstsein, Erinnerung. Husserliana*, Bd. 23. The Hague/Boston/London: Martinus Nijhoff Publishers, 1–107.

Husserl, E. 1962. „Die Krisis der europäischen Wissenschaften und die transzendente Phänomenologie“, in *Husserliana VI*, Hg. W. Biemel. Haag: Martinus Nijhoff.

Ingarden, R. 1965. *Das literarische Kunstwerk*. Tübingen: Max Niemeyer Verlag.

Ingarden, R. 1968. *Vom Erkennen des literarischen Kunstwerk*. Darmstadt: Wissenschaftliche Buchgesellschaft.

Irigaray, L. 1977. *Ce sexe qui n'en est pas un*. Paris: Les Editions de Minuit (cituojama iš: Irigaray, L. 1979. *Das Geschlecht, das nicht eins ist*. Berlin: Merve Verlag).

Jäger, W. 1936. *Paidea. Die Formung des griechischen Menschen*. Bd. 2. Berlin und Leipzig: Walter de Gruiter&CO.

Jay, M. 1994. *Dawncast Eyes*. Bercley, Los Angeles, London: University of California Press.

Jučas, M. 2000. *Krikščionybės kelias į Lietuvą*. Vilnius: Baltos lankos.

Kačerauskas, T. 2006. *Filosofinė poetika*. Vilnius: Versus aureus.

Kačerauskas, T. 2008a. „Gyvenimas šiapus ir anapus ekrano“, *Filosofija. Sociologija* 1: 18–25.

Kačerauskas, T. 2008b. *Tikrovė ir kūryba: kultūros fenomenologijos metmenys*. Vilnius: Technika.

Kafka, F. 1988. „Der Schloß“, in *Das erzälenische Werk*. Berlin Rütten & Loening, 519–884 (vert. į liet. k.: Kafka, F. 2006. *Pilis*. Vertė A. Gailius. Vilnius: Tyto alba).

Kant, I. 2005. *Der Streit der Fakultäten*. Hamburg: Felix Meiner Verlag.

Kant, I. 1996. „Į amžinąją taiką“, iš *Politiniai traktatai*. Vilnius: Aidai, 111–168.

Kardelis, N. 2007. *Vienovės įžvalga Platono filosofijoje*. Vilnius: Versus aureus.

Kantas, I. 1987. *Praktinio proto kritika*. Vertė R. Plečkaitis. Vilnius: Mintis.

Kavolis, V. 1998. *Civilizacijų analizė*. Vilnius: Baltos lankos.

- Kuhn, T. 1970. *The Structure of Scientific Revolutions*. Chicago: University of Chicago Press (vert. į liet. k.: Kuhn, T. 2003. *Mokslo revoliucijų struktūra*. Vertė R. Rybelienė. Vilnius: Alma littera).
- Kuolys, D. 1998. „Motiejus Kazimieras Sarbievijus politiniame Lietuvos Didžiosios Kunigaikštijos teatre“, in *Mathias Casimirus Sarbievius in cultura Lithuaniae, Poloniae, Europae (Motiejus Kazimieras Sarbievijus Lietuvos, Lenkijos, Europos kultūroje)*. Vilnius: Lietuvių literatūros ir tautosakos institutas, 309–332.
- Levinas, E. 1978. *Autrement qu'être ou au-delà de l'essence*. Haag: Martinus Nijhoff Publishers B. V.
- Levinas, E. 1984. *Totalité et Infini. Essai sur l'Extériorité*. Haag: Martinus Nijhoff.
- Liegutė, E. 2006. *Emilija Platerytė*. Vilnius: LRS leidykla.
- Lingis, A. 1997. *Nieko bendra neturinčiųjų bendrija*. Vilnius: Baltos lankos.
- Lytard, J. F. 1993. *Postmodernus būvis*. Vilnius: Baltos lankos.
- Lukšaitė, I. 1999. *Reformacija Lietuvos Didžiojoje Kunigaikštystėje ir Mažojoje Lietuvoje*. Vilnius: Baltos lankos.
- McLuhan, M. 1994. *Understanding Media: The Extensions of Man*. Cambridge: The Mit Press (cituojuama iš: McLuhan, M. 2003. *Kaip suprasti medijas: žmogaus tęsiniai*. Vertė D. Valentinavičienė. Vilnius: Baltos lankos).
- Merleau-Ponty, M. 2005. *Akis ir dvasia*. Vertė A. Sverdiolas. Vilnius: Baltos lankos.
- Merleau-Ponty, M. 1964. *Le Visible et l'Invisible*. Paris: Gallimard.
- Merleau-Ponty, M. 1952. *Phénoménologie de la perception*. Paris: Gallimard.
- Mickūnaitė, G. 2008. *Vytautas Didysis. Valdovo įvaizdis*. Vilnius: VDA leidykla.
- Miłosz, Cz. 1980. *Dolina Issy*. Paris: Institut litteraire (vert. į liet. k.: Milošas, Č. 1991. *Isos slėnis*. Vilnius: Vaga).
- Miłosz, Cz. 1997. „Laureato paskaita“, iš Jasaitis, J. (sud.). *Kalba Nobelio premijos laureatai*. Vilnius: Lietuvos rašytojų sąjungos leidykla, 217–227.
- Mitchell, W. J. T. 1994. *Picture Theory*. Chicago & London: The University of Chicago Press.
- Mitchell, W. J. T. 1986. “What Is an Image?“, in *Iconology: Image, Text, Ideology*, 7–46. Chicago & London: The University of Chicago Press.
- Nehamas, A. 2000. *The Art of Living*. Berkeley/Los Angeles/London: University of California Press.
- Nietzsche, F. 1995. *Linksmasis mokslas*. Vilnius: Pradai.

- Norkus, Z. 2007. „Apie antrąjį Kijevą, kurio taip ir nebuvo: Lietuvos Didžioji kunigaikštystė lyginamosios istorinės imperijų sociologijos ir tarptautinių santykių teorijos retrospektyvoje“, *Politologija* 1(45): 3–78.
- Nozick, R. 2003. *Anarchija, valstybė ir utopija*. Vertė A. Degutis. Vilnius: Eugrimas.
- Ozmon, H. A.; Craver, S. M. 1996. *Filosofiniai ugdymo pagrindai*. Vertė V. Povilūnienė. Vilnius: Leidybos centras.
- Paknys, M. 2008. *Mirtis LDK kultūroje XVI–XVII a.* Vilnius: Aidai.
- Pavilionis, R. (Sud.). 1994. *Vilniaus universiteto istorija 1579–1994*. Vilnius: Valstybinis leidybos centras.
- Platonas. 1995. *Timajas*. Vertė N. Kardelis. Vilnius: Aidai.
- Platonas. 1981. *Valstybė*. Vertė J. Dumčius. Vilnius: Mintis.
- Plečkaitis, R. 2009. “The rise of philosophy in Lithuania”, *Studies in East European Thought* 61(1): 3–13.
- Popper, K. R. 1998. *Atviroji visuomenė ir jos priešai*. Vertė A. Šliogeris. Vilnius: Pradai.
- Rawls, J. 2003. *A theory of justice*. Cambridge: The Belknap press of Harvard university press.
- Ricœur, P. 2000. *La mémoire, l'histoire, l'oubli*. Paris: Éditions du Seuil.
- Ricœur, P. 1975. *La métaphore vive*. Paris: Éditions du Seuil.
- Ricœur, P. 1969. *Le conflit des interprétations*. Paris: Éditions du Seuil.
- Ricœur, P. 1990. *Sui-même comme un autre*. Paris: Seuil.
- Ročka, M. 1996. „Andrius Volanas. Gyvenimas ir raštai“, iš Volanas, A. *Rinkiniai raštai*, sud. Ročka, M.; Lukšaitė, I. Vilnius: Mokslo ir enciklopedijų leidykla, 6–26.
- Rowell, S. C. 2001. *Iš viduramžių ūkų kylanti Lietuva*. Vertė O. Aleksa. Vilnius: Baltos lankos.
- Sadowski, A. 2009. “The Borderland of Civilizations as a Research Category in the Sociology of Borderland”, *Limes* 2(1): 82–92.
- Sarbievijus, M. K. 1995. *Lemties žaidimai / Ludi fortunae*. Vilnius: Baltos lankos.
- Sarbiewski, M. K. 1958. *Wykłady poetyki*. Wrocław: Zakład narodowy im. Ossolińskich.
- Sienkiewicz, H. 2004 (1886). *Potop*. Białystok: Kresy.
- Schmitt, C. 1991. *Der Begriff des Politischen*. Berlin: Duncker & Humblot.
- Seneka. 1986. *Laiškai Liucijui*. Vertė D. Dilytė. Vilnius: Mintis.
- Šaulauskas, M. P.; Bumblauskas, A. 2009. “The threefold step of Academia Europeana: a case of Universitas Vilmensis”, *Problemos* 76: 9–27.

Šmigelskytė-Stukienė, R. 2003. *Lietuvos Didžiosios Kunigaikštystės konfederacijos susidarymas ir veikla 1792–1793 metais*. Vilnius: Lietuvos istorijos instituto leidykla.

Tatarkiewicz, W. 1967. *Historia estetyki III: Estetyka nowożytna*. Wrocław–Warszawa–Kraków: Zakład narodowy im. Ossolińskich.

Tunaitis, S. 2009. „J. H. Abichto filosofijos ištakos“, *Filosofija. Sociologija* 20(1): 19–26.

Ulčinaitė, E. 1995. „Motiejus Kazimieras Sarbievijus – dviejų pasaulių poetas“, iš M. K. Sarbievijus. *Lemties žaidimai / Ludi fortunae*. Vilnius: Baltos lankos, XXII–XXXVII.

Usher, R.; Edwards, R. 1996. *Postmodern and Education*. London: Routledge.

Vandenburg, D. 1971. *Being and Education: An Essay in Existential Phenomenology*. New York: Prentice Hall.

Vasiliauskas, A. 2001. „Antika ir sarmatizmas“, iš *Lietuvos Didžiosios Kunigaikštijos kultūra*. Vilnius: Aidai, 13–31.

Vyšniauskaitė, A.; Kalnius, P.; Paukštytė-Šaknienė, R. 2009 (1995). *Lietuvių šeima ir papročiai*. Vilnius: LLTI.

Volanas, A. 1996a. „Apie politinę arba pilietinę laisvę – knygelė, kurią tikrai verta paskaityti“, iš Volanas, A. *Rinktiniai raštai*. Sud. M. Ročka, I. Lukšaitė. Vilnius: Mokslo ir enciklopedijų leidykla, 182–189 (lot.), 189–187 (liet.).

Volanas, A. 1996b. „Kreipimasis į Lenkijos karalystės ir Lietuvos Didžiosios Kunigaikštystės senatą. Jame dėstoma, koku būdu skirti gerą valdovą valstybėje“, iš Volanas, A. *Rinktiniai raštai*. Sud. M. Ročka, I. Lukšaitė. Vilnius: Mokslo ir enciklopedijų leidykla, 182–189 (lot.), 189–187 (liet.).

Waldenfels, B. 2009. „Fenomenologija tarp *pathos* ir atsakumo“, *Santalka* 17(3): 92–102. Vertė T. Kačerauskas.

Wittgenstein, L. 1990a. „Philosophische Untersuchungen“, in *Wittgenstein's Werkausgabe*, Bd. 1. Frankfurt am Main: Suhrkamp (vert. į liet. k.:

Vitgenšteinas, L. 1995. „Filosofiniai tyrinėjimai“, iš *Rinktiniai raštai*. Vertė R. Pavilionis. Vilnius: Mintis, 113–394).

Wittgenstein, L. 1990b. „Tractatus logico-philosophicus“, in *Wittgenstein's Werkausgabe*, Bd. 1. Frankfurt am Mein: Suhrkamp (vert. į liet. k.:

Vitgenšteinas, L. 1995a. „Tractatus logico-philosophicus“, in *Rinktiniai raštai*. Vilnius: Mintis).

Бахтин, М. 2000. *Автор и герой*. Санкт-Петербург: Азбука.

Бахтин, М. 1994. *Проблемы творчества Достоевского*. Киев (vert. į liet. k.:

Bachtin, M. 1996. *Dostojevskio poetikos problemos*. Vertė D. Mitaitė. Vilnius: Baltos lankos).

Бумблаускас, А. 2008. „Передмова“, in О. Русіна; І. Сварник; Л. Войтович (Eds.). *Україна: литовська доба 1320–1569*. Київ: Балтія-Друк, 8–18.

Достоевський, Ф. 1998. *Браття Карамазовы*. Москва: Издательство АСТ – Харьков: Фолио.

Пашкоў, Г. П. (Ed.). 2007. *Вялікае Княства Літоўскае*. Т. 1. Мінск: Беларуская энцыклапедыя імя Петруся Броўкі.

Платон. 1999. «Законы» в *Законы*. Москва: Мысль, 71–437.

Пушкин, А. 1981. «Клеветникам России», в *Собрание сочинений в 10 томах*. Т. 2. Москва: Правда, 205–206.

Топоров, В. Н. 1980. „Vilnius, Wilno, Вильна“, в *Балто-славянские этноязыковые контакты*. Москва: Наука, 3–71.

Тойнби, А. Дж. 1991. *Постижение истории*. Москва: Прогресс.

Filmai

Тарковский, А. 1979. *Сталкер*.

Meno kūriniai

Hadid, Z. *Gugenheimo muziejus Vilniuje*

Klimt, G. *Valstiečio sodas su krucifiksu*

Lupeikis, K. *LR generalinė prokuratūra*

Urbanavičius, V. *Krantinės arka*

Dailės kūriniai

Sauka, Š. 1987. *Žalgirio mūšis*.

Vardų rodyklė

- Abicht, Johann Heinrich 115
Adorno, Theodor W. 109
Agripa Venclovas 25
Aleksandras, Lietuvos didysis kunigaikštis ir Lenkijos karalius 23, 69, 82, 91, 119
Algirdas, Lietuvos didysis kunigaikštis 69, 80, 92
Alisa iš „Stebuklų šalies“ 156
Anderson, Benedict 65, 66, 68, 112, 136, 146–148, 155
Antanas, stačiatikių šventasis 116
Aristotelis 9, 19, 21, 23, 28, 61, 91, 98, 119, 168, 173, 186–188, 192, 193
Augustinas 21
Bachtin, Michail 54, 81, 88, 184
Bacon, Francis 109
Batoras, Steponas, Lietuvos didysis kunigaikštis ir Lenkijos karalius 20, 114
Baudrillard, Jean 61–63, 109, 166, 168
Bauman, Zygmund 64
Beauvoir, Simone de 39, 40
Berger, John 49, 50, 54, 162
Biaspamiatnych, Mikalai 8, 59
Blumenberg, Hans 54, 179
Bobola, Andrius, katalikų šventasis 114–116, 156, 157
Bolewski, Jacek 187, 190
Bosch, Hieronimus 172
Brunonas (Bonifacas), katalikų 119 šventasis
Bumblauskas, Alfredas 81, 113, 114, 116, 126–128
Butler, Judith 39, 40, 44, 46, 47
Craver Samuel, M. 150
Cynarski, Stanisław 24
Čingischanas 118, 119
Čiurlionis, Mikalojus Konstantinas 128, 175
Daukša, Mikalojus 147
Davies, Norman 32, 36, 119
Degutis, Algirdas 22, 29
Delanty, Gerard 84, 135, 136, 146, 148
Demokritas 50
Derrida, Jacques 48, 64, 183, 185
Descartes, René 50, 55
Dilthey, Wilhelm 191
Dionisijus I 20
Dionisijus II 20
Domeika, Ignas 114
Dostojevskis, Fiodoras 88, 157
Duoblienė, Lilija 150
Edwards Richard 150

Eustachijus, stačiatikių šventasis 116
 Faustina, katalikų šventoji 116
 Feyerabend, Paul 134
 Flusser, Vilém 50, 58–60, 63, 109, 150
 Foucault, Michel 44, 48, 52, 90
 Freud, Zigmund 40
 Frydrichas I, šv. Romos imperijos
 imperatorius 113
 Gadamer, Hans-Georg 56, 98, 178, 183
 Ginevičius, Romualdas 8
 Gogh van, Wincent 172
 Goštautas, Albertas 127
 Greimas, Algirdas Julius 170, 171
 Grigalius VIII, Romos popiežius 114
 Gudavičius, Edvardas 35, 79, 80, 115
 Habermas, J. 174
 Hadid, Zaha 90, 91
 Heidegger, Martin 21, 31, 42, 48, 49,
 61, 91, 95–104, 108, 111, 129, 132, 149,
 169–171, 176, 177, 179, 183, 189, 191
 Hobbes, Thomas 21
 Horkheimer, Max 109
 Huntington, Samuel, P. 81, 129–131,
 133, 134
 Husserl, Edmund 51, 95, 100, 109,
 140–144, 149
 Ingarden, Roman 100
 Irigaray, Luce 39, 40–43, 46, 47
 Jäger, Werner 149
 Jay, Martin 49, 55
 Jaunutis, Lietuvos didysis kunigaikštis 92
 Jungingenas, Ulrich von 57
 Jekaterina II, Rusijos carienė 34, 36
 Jogaila, Lietuvos didysis kunigaikštis,
 Lenkijos karalius 72, 84, 122, 165
 Jonas, stačiatikių šventasis 116
 Jučas, Mečislovas 69
 Juozapatas, unitų šventasis 116
 Kafka, Franz 94
 Kandinskis, Vasilijus 178
 Kant, Imanuel 29, 32, 42, 50, 51, 73, 97,
 98, 103, 108, 114–116, 129, 134, 135,
 151, 153, 169, 170, 173, 190
 Kapusta, Paweł 187, 190
 Kardelis, Naglis 20
 Kavolis, Vytautas 118
 Kazimieras, katalikų šventasis 57, 116,
 156
 Kazimieras, Lietuvos didysis
 kunigaikštis, Lenkijos karalius 122
 Kierkegaard, Søren 21
 Klimt, Gustav 178, 183
 Konrád György 135
 Kosakovskiai, Juozapas Kazimieras ir
 Simonas Martynas 32, 34, 36
 Kosciuška, Tadas 36, 37, 81, 82
 Kowalska, Małgorzata 8
 Ksenofonas 149, 152
 Kuhn, Thomas 107, 134
 Kundera, Milan 135
 Kuolys, Darius 187, 193
 Lacan, Jacques 41

- Levinas, Emanuel 95, 96, 101–104, 154, 182, 183–184
- Liegutė, Emilija 47
- Lietuvis, Mykolas 25
- Lingis, Alphonso 73, 152
- Lyotard, Jean-François 86
- Lukšaitė, Ingė 25, 155
- Lupeikis, Kęstutis 90
- Marx, Karl 109
- Masalskis, Ignotas Jokūbas 82
- Matejko, Jan 56, 57
- McLuhan, Marshall 50, 58, 60, 62, 63, 108
- Merleau-Ponty, Maurice 140, 144, 170, 172
- Mickevičius, Adomas 115, 119, 137
- Mickūnaitė, Giedrė 23, 124, 125
- Mikutis, Justinas 191
- Miłosz, Czesław 13, 119, 124, 135, 137, 180–185
- Mitchell, William J. Thomas 48, 49, 51–54, 108
- More, Tore 21
- Nehamas, Alexander 149
- Nietzsche, Friedrich 60, 95, 149, 161, 178
- Nikiforova, Basia 8
- Nikolajus I, Rusijos caras 126
- Norkus, Zenonas 19, 80, 127
- Nozick, Robert 45
- Ozmon, Howard, A. 150
- Paknys, Mindaugas 99
- Palemonas, mitinis lietuvių tautos pradininkas 25, 84, 133, 134, 193
- Paškov, Genadij, P. 84
- Pavilionis, Rolandas 114, 115
- Platonas 19–21, 23, 26, 28, 41, 43, 50, 61–64, 93, 97, 115, 132, 149, 152, 153, 156, 159–162, 164, 168–171, 173, 178, 186, 187, 189, 190
- Plečkaitis, Romanas 82
- Pliaterytė, Emilija 39, 46, 47
- Počobutas, Martynas 114
- Popper, Karl, R. 164, 178
- Pragiškis, Jeronimas Silvanas 125
- Puškin, Aleksandr 33
- Radvila, Jonušas 163, 165
- Radvila Rudasis, Mikalojus 25, 35, 114, 147, 148
- Radvila Našlaitėlis 67
- Rapolas, katalikų šventasis 116
- Rapolionis, Stanislovas 155
- Rawls, John 27–32, 36
- Ricoeur, Paul 20, 42, 55, 74, 95, 96, 98, 101–104, 170, 171, 175, 177, 183, 186
- Ročka, Marcelinas 18, 25
- Rotundas Augustinas 25
- Rowell, Stephen Christopher 119, 120, 122
- Sadowski, Andrzej 8, 84, 134
- Sapiega, Kazimieras Nestoras 35, 36, 147, 148
- Sarbievijus, Motiejus Kazimieras 13, 115, 169, 170, 173, 185–194
- Sartre, Jean-Paul 21
- Sauka, Šarūnas 53, 56, 57, 178
- Schelling, Friedrich Wilhelm Joseph 21

Sienkiewicz, Henryk 163
 Schmitt, Carl 118
 Seneka 153
 Slovackis, Julius 119
 Sokratas 9, 149, 152–154
 Šaulauskas, Marius Povilas 113, 114, 116
 Šliogeris, Arvydas 65
 Šmigelskytė-Stukienė, Ramunė 35
 Tatarkiewicz, Władysław 187–190
 Toynbee, Arnold, J. 79, 88, 117–128
 Tomas Akvinielis 169
 Toporov, Vladimir N. 91
 Tunaitis, Stepas 115
 Ulčinaitė, Eugenija 25, 187, 193
 Urbanavičius, Vladas 90
 Usher, Robin 150
 Valavičius, Eustachijus 114
 Vandenburg, Donald 151
 Vasiliauskas, Artūras 133
 Vyšniauskaitė, Angelė 165
 Volanas, Andrius 18–26, 147, 185, 189
 Vytautas Didysis, Lietuvos didysis kunigaikštis 21, 23, 57, 66, 69, 72, 80, 99, 120, 122, 123, 125, 127, 165, 193
 Waldenfels, Bernhard 64
 Wittgenstein, Ludwig 48, 53, 55, 160, 171, 176, 178
 Zavadskas, Edmundas Kazimieras 8
 Zigmantas III Vaza, Lietuvos didysis kunigaikštis ir Lenkijos karalius 20
 Zosima, F. Dostojevskio „Brolių Karamazovų“ herojus 157
 Žygimantas Augustas, Lietuvos didysis kunigaikštis ir Lenkijos karalius 20, 21–24, 125

KULTŪRINĖS REGIONALISTIKOS SAŲOKOS

Atiteritorinimas 13, 30, 40, 64, 65,
78–85

Egzistencijos regionas 7, 10–15, 24,
30, 31, 37, 42, 43, 45–47, 86, 87, 89, 93,
94–102, 104, 113, 114, 116, 136, 144,
150–153, 161–165, 174, 176, 187, 189,
190, 192

Estetinis (grožio) regionas 7, 11, 13–15,
43, 44, 54–56, 61, 68, 70, 106–108, 153,
160, 164, 170, 178, 179, 186, 190, 191

Etinis (moralinis) regionas 7, 10, 11,
20, 27–29, 36, 37, 71, 73, 95, 96, 98,
102–104, 108, 113–115, 129, 130, 135,
136, 149, 150, 152, 153, 157, 158, 170,
173, 186, 190

Įribinimas 8, 13, 34, 40, 42, 55, 96, 143,
144, 165, 193,

Įsiužetinimas 144

Išteritorinimas 13, 39, 40, 64, 80, 81, 82,
84, 85

Įteritorinimas 8, 10–13, 39, 40, 42,
64–66, 78–85

Įtikrovinimas 8, 9, 24, 56, 70, 86, 108,
111, 112, 174,

Įvaizdinimas 8, 9, 46, 50, 51, 57, 71, 86,
88, 100, 107, 108, 111, 112, 142, 144,
147

Kultūros naratyvai 7, 14, 38, 42–44, 47,
82, 85–87, 89–92, 94, 95, 159, 163

Kūrybinė komunikacija 10, 43, 69, 155

Marumo regionas 9, 31, 34–38, 42, 46,
49, 56, 60, 61, 63, 75, 79–83, 95–103,
117, 120, 123, 126, 128, 144, 146, 147,
151, 154–157, 159, 170, 180, 184, 185

Medijuota kultūra 14, 58, 59, 60, 61, 63,
64, 65, 66, 86, 110, 113, 116

Naujybė 8–14, 27, 38, 39, 44, 46, 49,
68, 70, 73–75, 80, 82, 83, 90–92, 94, 98,
104–116, 144, 151, 153, 156, 157–161,
165, 166, 169, 170, 188, 190, 192, 194

Poetinis regionas 103, 104, 114, 115,
137, 170, 171, 182, 186–194

Politiškumas (politinis regionas) 9, 13,
14, 18–29, 31–38, 40, 41, 44, 46, 57, 62–
66, 68–72, 74, 78, 80, 81, 84–86, 88–94,
96, 100, 107–112, 114–116, 120–123,
127–137, 144, 146–148, 155, 157, 159,
161, 163, 165, 168, 170, 171, 175, 176,
178, 180, 186, 189, 193, 194

Socialumas (socialinis regionas) 9, 13,
18–20, 22, 23, 28–32, 43, 45, 56, 58, 59,
66–68, 72, 73, 78, 80, 81, 85, 86, 88, 95,
96, 101, 108, 110–112, 115, 116, 119,
120, 129–134, 136, 142, 145, 147–149,
151–155, 157–162, 164–166, 167, 177,
178, 183, 192

Tapatumai (tapatumo regionas) 9–14,
18, 19–24, 26, 27, 28, 32, 34, 35, 37–41,
44, 45, 49, 50, 57, 59, 60, 61, 64–66,
68–70, 73, 74, 78, 85, 86, 103, 105, 109,
112, 121, 123, 125–127, 129–137, 140,
141, 144–146, 148, 151, 154, 155, 157,
160, 161, 165, 166, 168, 172, 173, 179,
181, 192, 193–195

Tradicija 8–15, 18, 21, 22, 38, 39, 46,
47, 54, 67–70, 72–75, 82, 84, 90–92, 94,
104–116, 122, 131, 150–153, 156–163,
165, 166, 171, 172, 175, 186

Ugdymas 7, 11, 14, 15, 43, 72, 74, 87, 92,
106, 110, 112, 137, 148–162

Utopija 7, 8, 11–15, 18, 21, 22, 24–27,
38, 99, 101–104, 106, 110–112, 116,
130–134, 136, 151–154, 156, 158–160,
162, 168–175, 190, 191, 193, 194

Vaizdiškumas 7–15, 24, 28, 33–40, 42,
43, 45–58, 60, 62, 65–72, 74, 75, 78,
79, 83–89, 91, 97–116, 125, 126, 128,
130–137, 140–148, 150–155, 157–160,
162–166, 168, 170–191, 193, 194

Vidurio kelias 12, 98,

Vidurio regionas 39, 65, 78, 83, 84, 84,
85, 91, 114, 122, 128, 129, 130, 132, 133,
134, 135, 136, 148, 156, 173, 187

AN INDIVIDUAL IN HISTORICAL COMMUNITY

Sketches of Cultural Regionalistics

SUMMARY

INTRODUCTION

Cultural regionalistics presupposes phenomenological approach *from beneath* instead of cultural theory from *above*. Research of cultural regions appeals not only and not as much to a certain geographical region, for instance Grand Duchy of Lithuania, as to existential regions, while an individual is realizing one's utopia that is nurtured in a historical community. As an individual takes responsibility for the communal utopia changed by him, they also are moral regions. Additionally, they are aesthetical regions, while an individual is imagining the harmony of his/her community's past and future: on the one hand, a region has been seen (sensual perception as *αἴσθησις*), on the other, one is harmonizing by reconciling the gone way and the way to be gone of historical society with the help of its biography. As a result, we deal also with the regions of education in historical environment of both an individual and community, the priorities of which have been changed by an individual realizing one's existential project.

An individual as a political creation (rephrasing Aristotle) is historical. Political character of an individual presupposes one's participation in public affairs (*res publica*) of a certain community. The public affair is public as much as it has been influenced by an individual belonging to one's community. Belonging means both the nurture of its tradition and anxiety about novelty, while both community as individual environment and very individual change. The change is condition of historical development: society without change has no history. However, historical consciousness is also the core of community's identity and factor of tradition's safety. House of history is community that educates

an individual, who becomes a hero of its change. An individual acquires identity by nurturing one's historical community that has been opposed to other communities as the epicentres of the individual and social identities. The borders between communities form after the individuals as the knots of different communities jumble them. However, individual and social identity is possible only after acquiring certain (horizontal and vertical) borders, which show up while an individual is taking part in the communities that intersect thanks to an individual. The temporality of communities, that makes them analogous to the individuals, covers both their historical change and mortality of an individual existing in their environment. Heroics is an aspect of mortality: the cost of community renewal is death of a hero. However, an individual constitutes one's identity in the perspective of community death in a similar way. Heroics is inseparable from imagination: on the one hand, the activity of an individual has been influenced by his/her, that is an imagining hero's role in the community; on the other hand, every individual becomes a hero only in the visual environment of the community. In this sense we can speak about visual relations between an individual and community while their denominator is heroics.

The problem of the individual emerged not as much after emerging of philosophical anthropology to be connected with the name of Socrates, who turned philosophy to a human, as with Socrates' heroics that has been presupposed by the conflict of an individual and the community. The paradox is that only a free individual is able to stress the importance of community. Although every individual has been educated in his/her community, he/she emerges as a misdemeanant to be punished while he/she changes the attitudes of the community. In other words, an individual educated in the community educates with the help of his/her misdemeanants in the community. Socrates refuses to save himself by neglecting the low as the base of civility, although he has been executed namely for the attempt of the civil tradition of *πόλις*. Every historical community has its Socrates, who shows the borders of imagining as well as of realization. This book deals with the community of Grand Duchy of Lithuania, whose heroes, once executed for their audacity, inscribe our existential borders further. These examples of heroics make the book a peripheral both philosophically and historically: philosophy is oriented to the generality and history – to the same details to be recovered. The first one overlooks the individuals because of its general intentions, while the latter scatters their being on the way to a picture to be reconstructed. This intermediate approach threatens to push the discourse analysed in the book to the rims of science, i.e. to the peripheral region concerning both philosophy and history.

Therefore, this book is about a certain region that treated here not only and not as much in geographical or historical as in existential sense. That is why the

book deals not only with the region of historical community as the environment of its development, but also with identity region of an individual matured in that environment. The region presupposes certain horizontal and vertical bonds with other territories: in the case of an individual we speak about territorialisation concerning the community, while in the case of the community we deal with territorialisation concerning society as community of a higher degree. In this case, the community of a lower degree plays the role of an individual concerning a higher one. However, these roles change depending on the priorities and visual perspectives of an individual as a knock of the communities while these perspectives turn horizontal bond into vertical and vice versa. Individual existential aspirations that influence one's visual priorities are inseparable from their life-creation, in the horizon of which they emerge herewith and show the existential way. This circle of picture, existence and creation is the content of culture with contradiction between tradition and novelty, while an individual is searching for one's identity in the context of the community.

Thus we came closer to the concept of cultural regionalistics, which covers the aspects of existential creation, regions of identity, interconnection between an individual and the community, and becoming of historical environment. Cultural regionalistics appeals to the regions of culture as an existential creation. As such, culture is always local, i.e. deals with cultivation of living *terra*. However, an individual being responsible for the existential region to be nourished also cares about moral continent. Regionalistics, differently from regionalism, presupposes existential communication, the content of which is realization of an individual existential project in the environment of community's region. Region here does not refer to central moral instance, the instructions of which should reach the most remote rims of the empire. On the contrary, every region here becomes the centre for an individual, who realizes one's existential project that changes the horizon of community's imagining.

Communication in this sense is transferring of imagining while individual existential attitudes interconnect in the imagined moral region of the community. Communication is an aspect of territorialisation as much as an individual cultivates one's living *terra*, which is also the region to be nourished by other participants of the community. The same could be said about the community as an individual concerning the community of higher degree. In other words, we communicate in the community that interchange their roles with an individual. The very change of the role as the becoming (of both an individual and the community) is a variety of communication. Communication is possible only in a certain *communis*, i.e. in the community, in the existential region of which there becomes an individual who ties at least several communities with their life plan to be realized. As a result, both an individual and the community

analogous to them have an intermediate place: the motion of their identities close one and open other communicative channels. Although transferring of tradition is an important aspect of communication, it is alive only by interchanging: tradition needs novelty and culture needs new ways of spread.

One of existential communication channels is historical imagining that covers both memory of community and its creative aspirations. Historical imagining presupposes the community of different generations while tradition of the community has been transferred from one generation to the other. Historical education of an individual appeals to ancestor's utopia to be realized by every generation anew. Beside this, the very utopia emerges for every generation as a different horizon of imagining that enforce us to see the aspirations of ancestors in a different way. This visual communication follows from historical approach that makes the hero to exchange one's role with its betrayer. Every hero transfers the tradition of community too far, while the horizontal communication between the individuals, as the participants of the betrayed community, break. Dynamic border between transferring and betray signifies the mobility of life region of historical community. By transferring the precepts of our predecessors we ensure aliveness of our community's exited members. The cost of this aliveness is transferring (betray) of the precepts into new life region, where they obtain new forms. Utopia as an intermediary of the place, i.e. being without any place by imagining new life region, is a flag of every becoming community.

Phenomenological existential approach used in the book covers at least three things of different planes. Firstly, the book deals with the phenomena that are not only the factors of existential creation, as was in the previous book *Reality and creation*. The phenomena like the milestones signify here cultural regions, which are also existential ones. In this sense, the phenomena are the reference for a certain life region, what we imagine as the limit points and lines of our existential environment. Although these points and lines signify certain interconnection of different planes (not only visual fields of an individual and the community), they could be compared with the border of dynamic horizon, which is unreachable by changing its componential limits. On the other hand, existential approach presupposes already certain regions including moral, aesthetic and ethical ones. Their interconnection, while an individual binds corresponding communities, also indicates dynamic border between the crossing territories of existential project to be realized. Herewith it is a territorialisation project realized by an individual search for one's identity in the historical community.

Another approach (cultural regionalistics) is namely to be defined or at least to be sketched. In this sense, it is research horizon which dictates certain tactics. Cultural regionalistics is being inseparable from existential phenomenology and

is a version of the latter and possible form of development. Although it seems that we can near to cultural regionalistics in other way (not by existential phenomenology), namely existential regions, signed by the historical phenomena, are its content. Culture refers here to existential exit into new individual region of becoming that is also the historical community's earth which was fought for by its hero. Existential creation of an individual (as culture has been defined in *Reality and Creation*) is inseparable from the cultivation of community's territory, i.e. from the territorialisation.

This book is a middle way in some senses. On the one hand, it emerged between existential phenomenology and cultural regionalistics. Herewith, it is a way between certain thinking tradition as the beginning of thought and novelty as the direction of thought. Following a direction also means certain uncertainty: you never know where the way leads while it crosses the regions of different landscapes. Attention to the existential regions that leads beyond the way is another aspect of middle. The way is middle as much as it leads via the centre of existence to be created: movement in it is namely the realization of life project. Metaphysical tourism thus is running away from the self, identity of which develops in the environment of a certain region where the community matures, too. In this sense it is a middle way as balancing between individual aspirations and community's attitudes changed by these aspirations emerged in the environment of the community. We can speak here about analogy between such incommensurable things as region and phenomenon: region of an individual influences his existential creation while every new phenomenon defines life borders anew. Analogy emerges here as an interchange of roles between the region and a phenomenon while novelty transfers the borders of tradition so far that a borderline emerges between incommensurable (i.e. without any borders) territories.

Novelty and tradition obtain the forms of both phenomena and regions as well as change their roles: novelty appeals to tradition, the condition of which is novelty of appearance after the field of communal aspiration realization changes. In other words, tradition has been kept only by transferring via new communicative channels, which open between different generations of the community. Individual breaking of tradition by raising new utopias to be realized ensures communication between the aspirations of community's different generations. The heroics appears not by trying to conserve community tradition but by trying to transfer it into new existential regions where it assumes the new forms. This change that shows up in the context of existential regionalistics is the condition of tradition's life. Tradition is alive only by changing like a flag which is streamed by changeable winds in different regions of a travelling gonfalonier.

To speak in a narrow sense about the tactics of the book, the intersection of approaches opens new perspectives of traditional problems (namely

in phenomenology). On the one hand, the phenomenological means (such as bracketing, *epochē*, transcendental reduction, intentionality, openness of the world) transfigure here the sketches of cultural regionalistics while they refer to a certain philosophical tradition. On the other hand, new research strategy provides new forms to these means herewith to phenomenological tradition: beside cultivation (covers realization, spiritualization, embodiment, and naming) that emerged in the context of cultural phenomenology, we also have here territorialisation and limitation. Territorialisation (as well as limitation) has been followed by de-territorialisation (delimitation) and re-territorialisation (re-limitation), which change their roles in different regions of *terra* cultivated by the community.

Apart from existential regionalistics and phenomenology of creation, the resources of political and social philosophy, GDL's history, discourse of national identity, studies of communication, aesthetics, hermeneutics, and studies of civilizations have been used in the book. All these create different research regions and serve interdisciplinary attitudes, which resound both wide studies' geography and narrow passing between these scientific strategies. Intermediary is maybe most important characteristics of cultural regionalistics that presupposes border discourse both in broad and narrow senses. In a broad sense, it allows speaking about the community borders concerning its individual, about the borders of individual creation in the environment of the community, about the borders of utopia concerning social *τόπος*, about the borders of tradition in the context of the becoming of novelty, about the borders of individual existential exit into new life environment, finally, about the borders of the borders. In a narrow sense, these are the borders between the mentioned and not mentioned scientific approaches, which also lead to the question about the borders between scientific aspirations and life strategies.

There are no more fundamental authors, to which the research refers in this exposition of regions in different planes. In other words, first and second planes exchange their roles while the regional borders have been overstepped. Although the references to the main representative of the mentioned scientific approaches remain, such figures as Cz. Miłosz (region of literature) or M. K. Sarbievius (region of cultural history) could play here in first plane: the heroes of a region emerge in close-up while the global figure stay in background. Moreover, this interdisciplinary research is less dependent on the classics of a certain scientific branch: instead of authoritative book interpretation communication with them from a certain perspective, namely from cultural regionalistics, has been presented.

The novelty of the book is not new approaches: neither existential phenomenology, nor cultural studies, nor border discourse, nor regional studies, nor

civilization studies, nor communication research used in this work are new. What is new is the way of their harmonization or view perspective for seeing existential regions and their phenomena. On the one hand, cultural regionalistics resounds approaches' plurality that corresponds to the diversity of existential regions. On the other hand, these approaches have been also viewed as certain research regions, incommensurability of which is to be overcome with the help of their existential content that transfuses the borders of different regions.

The mentioned approaches presuppose the structure of the monograph. The book consists of three sections (I. An Individual in the Historical Regions; II. The Cultural Regions of the Civilizations; III. The Forms of Historical Co-existence), each of which consists of two parts and the latter consist of three chapters with two or three sections. The change of the two and the three corresponds to both the plurality of thought and the search to generalize: if the two refer to a certain difference, the three refer to the whole. However, it is not as much ontology of the numbers as a puzzle, which could be extended while moving on the rim of every researched region. Thus the research is not final as cultural phenomenology developed in *Reality and Creation* is not final, too. The fact that this book follows another strategy shows the horizontality and regionality of cultural research instead of verticality, which is characteristic to the metaphysical borings. Therefore, geography of the latitudes has been contrasted to the geology of the abysses, although the first one does not presuppose the tactics of reviews and expositions. On the contrary, the research is directed to the existential regions, the junction of which is an individual who ties different communities. Thus, beside the two and the three emerges the one that corresponds to cultural regionalistics as a unit intention of all sections and parts.

Six parts have independent from three sections logics of numbers, not because of too free robe of the sections and vain try to connect different research regions. On the contrary, the sections and the parts here are different axes of the same coordinate while they mirror multiple research strategy. On the one hand, the relationship between an individual and the community has been researched in historical regions of culture. On the other hand, the questions of individual freedom (1. Individual Freedom in Society) and historical imagining (2. Historical Imagining) have been developed; the historical (3. Cultural Historics) and civilizational aspects (4. Joints of the Civilizations and Cultures) of culture, as well as the questions of historical society education (5. Historical Education) and aesthetic perspective (6. Beauty in Historical Society) have been analysed. The key words that transfuse all three sections and six parts are as follow: an individual, community, history, imagining, culture, creation, existence, co-existence, identity, publicity, region, heroics, communication, media, education.

The parts are connected by the attention to the actors of GDL's culture and politics (1.1 Utopia and Freedom; 4.2 Biography and Civilization; 6.3 Harmonious Disharmony), to the questions of political co-existence (1.1 Utopia and Freedom; 1.2 Civil Disobedience; 4.2. Biography and Civilization), to the visual perspectives (2.1 Seeing, Viewing, and Imagining; 2.3 The Maps: an Imagining Territory; 5.1 Historical Fiction and Reality; 6.1 The Place of Beauty in Cultural Robe), to the mediated culture (2.1 Seeing, Viewing, and Imagining; 2.2. Media and History; 2.3 The Maps: an Imagining Territory; 3.2 The Cultural Narrations of the City; 5.3 Family Between an Individual and Community), to the cultural narrations (3.1 Cultural Territorialisation; 3.2; The Cultural Narrations of the City; 4.1 Culture: tradition and Novelty; 6.1 The Place of Beauty in Cultural Robe), to the concepts of regions and territories (3.1 Cultural Territorialisation; 3.3 Cultural Region of Mortality; 4.3 Imagining of Central Europe; 6.2 Regions of Sense), to existential creation (3.3 Cultural Region of Mortality; 5.2 Education of Coexistence; 6.2 Regions of Sense), to transfer of tradition (1.1 Utopia and Freedom; 2.3 The Maps: an Imagining Territory; 4.1 Culture: tradition and Novelty; 5.3 Family Between an Individual and Community), to the relationship between reality and fiction (2.1 Seeing, Viewing, and Imagining; 2.3 The Maps: an Imagining Territory; 4.3 Imagining of Central Europe; 5.1 Historical Fiction and Reality), to the education of an individual and the community (2.2 Media and History; 5.2 Education of Coexistence; 5.3 Family Between an Individual and Community), to aesthetical hermeneutics (2.1 Seeing, Viewing, and Imagining; 6.1 The Place of Beauty in Cultural Robe; 6.2 Regions of Sense; 6.3 Harmonious Disharmony).

The themes and problems while intersecting both in vertical (in the perspective of an individual in one's historical community and of existential regions) and horizontal (by communicating the parts in different sections) ways constitute the cultural regionalistics lines that need the points of cultural phenomenology. Culture as script of the lines and the points has been nourished by existential creation, where individual aspirations and attitudes of the community have been interwoven. Therefore, the regions of culture and existence being not identical emerge in an analogical way (*ana ton logon*), while *logos* is to be understood as a community tradition, in the background of which an individual, who transfers it via new channels of utopia, appears.

The relations between an individual and the community have been analysed while the individual and their community have been treated as the identity's factors of each other. Thus the sketches of the covered existential and historical regions have been presented: we exist in a historical way by belonging to our national community, the history of which has been inscribed by its individual life. The analogy of an individual and community appears as an interconnection

while one constitutes the identity of the other. It is namely the cultural content that covers different aspects of human creative forms' bordering.

As a result, cultural regionalistics is inseparable from such rims of cultural studies as historicis, communication studies, urban studies, gender studies, media analysis, biography studies, visual studies, familistics, and hermeneutics of sense. The question whether it is possible and whether we need seeing every region of the mentioned cultural regions without a perspective that opens in the other region arises? The tactics of the book is to go from one cultural region to another, having in mind other perspectives. However, *having in mind* does not mean a dictate of supervision: on the contrary, every region enlarges not only the tactics of approach of the neighbouring regions but also changes the strategy of research. The layout of cultural regions to be researched presupposes the changes of supervision. As a result, we have changed the perspective of seeing after a certain end. Namely, this change at the end of the work instead of the marked strategy in the beginning constitutes one or another work. In other words, this monograph of cultural regionalistics emerged when it started to show other strategies of cultural researches.

Cultural territorialization

The border discourse deals with different modes of territorialization. The border between the territories is a dynamic phenomenon playing role in our public life-world. As such, the life-world being social is also the historical one. Imagined history of a nation as social body with its borders is playing crucial role in formatting a certain territory as a living space for a community that searches for its identity. Physical territory possessed by a nation with certain sovereignty is only an outcome of this cultural dynamism. That is why I shall concentrate my attention on cultural territorialisation including social, political and historical one. In order to avoid only physical connotations of territorialization I shall use the Latin term *terra*. On the other hand, every movement towards the imagined identity has been accompanied by certain deterritorialization as a loss of some cultural *terrae*. Additionally, physical territorialisation could be accompanied by cultural deterritorialization and *vice versa*. As a result, *we deal with the polyphonic process of (de)territorialization while phonics of physical territorialization serves as a background for cultural deterritorialization and vice versa*. What is more, we have role changes between both these two sources of *terra's* dynamism and different planes of *terra's* semantic fields.

GDL being an empire with all phases of rise and collapse is not only a case of (de)territorialization. On the one hand, we have a kind of deterritorialization while several contemporary nations claim to the heritage of GDL. On the other hand, GDL has been until now a source of a common social body divided by new political borders. As such GDL has been a vector for identity beyond the territory of Central Europe as a part of European Union (EU) with fixed space. In this way, the imagined GDL is playing a role of Promised Land, i.e. of future reterritorialization. Every re-activity is possible only as a co-activity in common historical life-world and presupposes creativity instead of repetition. Re-establishment of *terra* means creation of new kind of coexistence despite public relationship inside a political territory. What is more, a new *terra* to be re-established claims as well the established territory and presupposes a phonetics of a-scholia or disquiet in our public life as inspired background for our existence.

Therefore, *there are at least three modes of terra dynamics: territorialization, deterritorialization and reterritorialization. The very dynamism of life-world's borders follows from human existential creativity, the source of which is being towards death.* The latter includes not only coexistence but also analogy between being of an individual and being of the nation. We can speak about mortality of a nation from the perspective of (de)(re)territorialization. Every nation exists thanks to borders' dynamism, which could be secured not only by extending them but also by the change of the role between their different planes. The most significant periods of nation's existence are namely those of cultural (re)territorialisation, usually accompanied by physical deterritorialization. Existential discourse presupposes, as well, the change of role between an individual and his (her) nation. On the one hand, an individual exists only as participant of the nation created by him. His activity inspired by his being towards death is possible only in national *terra* as existential environment to be extended. On the other hand, every nation exists while only being imagined as a community for coexistence of its individuals. A nation is alive as a *terra* for individual (re)birth while he (she) creates by his (her) activity the future community.

GDL is not only a case for developing the mentioned ideas. This multicultural historical community plays important role in regional studies, which should be developed first of all as cultural regionalistics including both existential analytics and cultural phenomenology. The phenomena are individual only when being regional and culture is creative only when existential. In this way I shall interpret GDL as paradigm of (de)(re)territorialization. However, this perspective needs firstly to analyse GDL as an empire with its phases of borders' increase and decrease ("GDL as empire"). The question of reterritorialization will be analysed in the chapter "Past and future of GDL".

GDL as empire

GDL emerged in 13th century as a counter-power to Teutonic Order established recently in the region and as an expansive power towards the territory weakened after invasion of Mongols-Tatars³⁵⁹. The constant tension in the West searching for the alternative resources in the East has been a successful formula for the increase of this empire. Rephrasing A. Toynbee, who had used the case of GDL to support his challenge-response theory, all a rising empire needs is war, i.e. the threat of being destroyed. The perspective of death is one of the sources of analogy between an individual and the nation. Within an empire we deal with a specific nation, which is both more imagined and more real than any homogeneous nation. An empire nation is more imagined being directed by a ruler despite the cultural differences between the communities inside a state. On the other hand, it is more real because of territory occupied by this nation. The territorialization covered its other modes does play here the role of realization. We shall see how territorialization, deterritorialization and reterritorialization, by changing their roles in different cultural planes, make certain life-world, which has been created together with our existential project, real.

In two hundred years after the establishment of the state of “land-Vikings”³⁶⁰ the territory of GDL has increased from 100 thousand sq. km. to 1 million sq. km., i.e. 4,5 thousand sq. km. every year on the average. It is so-called explosive expansion of an empire that has its prize. Z. Norkus shows that explosive expansion of an empire overloads the centre with information that enables to be worked out, as well as presupposes communicative disturbance that leads finally to decentralization (Norkus 2007: 37). Territorialization means rather assimilation than occupation in the perspective of *terra* concept while deterritorialization refers to cultural loss instead of decentralization of power. On the other hand, we deal with certain centralization during reterritorialization as an attempt to re-establish a political body under the influence of nostalgia for empire.

In this way we have a case of a territorialization accompanied with a process of deterritorialization not only in physical plane. On the one hand, we have to do with a formation of historical nation, called Lithuanian nation (*litvin*³⁶¹), which included Ruthenian, i.e. East-Slavic sub-nations (contemporary Belarusian, Ukrainian and partly Russian)³⁶². GDL became a very serious competitor to

³⁵⁹ According to Lithuanian historicist E. Gudavičius, the Lithuanians were the jackals that followed after Mongol tiger.

³⁶⁰ The term used by A. Bumblauskas (2005).

³⁶¹ Not by accident, the alternative name of the new nation has been used in the Ruthenian language.

³⁶² It should be noticed that the Lithuanian language is not Slavic.

Moscow in the consolidation of Russian *terrae*. This consolidation had been declared as political aim by both Great Duke of Lithuania Algirdas (1344–1377) and Vytautas the Great (1392–1430). On the other hand, the consequence of this territorialization has become deterritorialization of the very Lithuanian *terra* with its own culture including (Baltic) language and (pagan) religion. During the pick of GDLs increasing the ethnical Lithuanian territory covered only 10 percents of the whole empire, while Lithuanian speakers covered only 20 percents of the whole population. As a result, we have a case of deterritorialization, i.e. laundering or assimilation of Lithuanian ethnos with the Slavic one. Thus, we have a case of Francs in Gallia. The great dukes from the very beginning having been bilingual became one-lingual to the prejudice of the Lithuanian language.

There are typical stages of empire's development during more than 500 years of GDLs existing: explosive rise (up to the death of Vytautas the Great 1430), stabilization (1430–1492), decline (1492–1506), renaissance of rise (joining of Livonia 1559), repeated decline (2nd half of 17th century), temporal stabilization (1674–1772), irreversible collapse (1772–1795). This development of the empire had been not linear: the period of decline had been accompanied by cultural rise, temporal stabilization had continued for almost one hundred years and irreversible collapse followed the innovative reforms in social, political and cultural life. The Commission of Education (1773) and Constitution of 3rd May (1791) are to be mentioned. Additionally, resistance to collapse³⁶³ has become a heroic paradigm that inspired the coming resistances both in inherited (spirit of empire) and new (national) communities for ages. Heroic paradigm to be formatted in certain life-world with public expectations refers to reterritorialization that is no way reconstruction of previous empire. Firstly, such reconstruction is impossible after losing *terra* of empire as a cultural whole in a new existential situation. Secondly, reterritorialization has to do rather with cultural revival that is possible in a new political *situs*. As such, it is neither reconstruction nor repetition.

I would rather use the concept “change of roles”, developed by M. Bakhtin (Бахтин 2000) in the interconnection between author and hero, instead of the concept “clash of civilizations” (Huntington 1996) for the analysis of territorialization including the mentioned modes. Firstly, historical discourse, inseparable from border's discourse, presupposes certain heroes. Secondly, the all modes of territorialization have to do with the heroes who emerge in certain narration following from our life-world. Last but not least, the analogy between the individual and the nation allows speaking even about a nation as a tragic hero to be narrated by an individual. In this way the interconnection between

³⁶³ Rising of T. Kościuszko.

the author and the hero is a source of analogy that should be interpreted as a mutual participation in transferring our life borders instead of only functional similarity. The different modes of territorialization having the vertical and horizontal dimensions on the cultural map presuppose space for changing their roles. This cultural dynamism corresponds to our existential activity while creating life story.

The perspective of the death, having in mind both an individual and his (her) nation, does not close our cultural space; on the contrary, it inspires our creativeness, the seeds of which take part in other narrations even after our death. That is why the culture to be interpreted as existential creation and cultural map has to do with life borders including their historical and social aspects. The individual life borders convergent with life borders of his (her) nation acquiring existential space while communicating with the heroes of historical communities. In this way, *coexistence covers both horizontal communication in territorialization of a utopia and vertical communication in reterritorialization of the myths*. The deterritorialization would play here the role of *epochē* using phenomenological terms, i.e. a kind of transferring from territorialisation to reterritorialization and, *vice versa*, after suspending both of them. Later I shall analyse the dialectics of territorialization, deterritorialization, and reterritorialization in contemporary cultural space of the region. Now we should come back to our historical case because of moving without any support of empirical material (as a kind of infantry) in risky way too far in unknown *terra*.

The history of GDL is very illustrative: the periods of territorial declines in a physical sense are significant with the rise of cultural *terra*. That is the case of Alexander's period (1492–1506) to be connected not only with the extension of writing culture (Lithuanian Metrica) and development of magnificent architecture (Saint Anna's church, reconstruction of Rulers' palace, the wall of Vilnius city) but also with the beginning of professional philosophy in Lithuania³⁶⁴. Writing, building and philosophising are three cultural dimensions that intersect all three modes of territorialization. On the one hand, we can speak about certain *terrae* in arts (*technai*) of such human activities as writing, building and philosophising. These arts are developed as ability to transfer the existential borders keeping the ethical limits. Creative breaking of borders keeping certain limits characterises the very art of life as an ability to move to unknown land, i.e. a kind of cultural territorialization. Using our metaphors of building we can interpret Saint Anna's church as vertical dimension of novelty in city's narrative while the wall corresponds to horizontal limits of tradition. The city wall serves as guaranty of safety (defending from enemies) and order (defending from free

³⁶⁴ According to R, Plečkaitis, the professional philosophy in Lithuania started in 1507, after establishing Dominican particular school founded by Alexander (Plečkaitis 2009).

migration of people, commodities and finances). The Rulers' palace being a fort and a source of national development inseparable from historical memory includes both mentioned functions. Building is a kind of writing on urban *terra*, which has been territorialized, deterritorialized and reterritorialized by every generation. Philosophy as an art of life (*technē tonu biou*) has to do with every art including building and writing while they being analogical take part in existential creation. In existential space the arts intersect each other creating new cultural territories to be fortified.

As it was mentioned, we can notice a similar change of the territorialization's modes in the last period of GDL's "irreversible collapse". Thus, the explosive rise of physical *terra* could be accompanied with the loss of the cultural one and, *vice versa*, the collapse of physical *terra* could initiate a revival and extent of the cultural one. *The change of roles between different aspects of human terra signifies not linear multi-layered development of culture as a fight for creative space or existential territory.* Commission of Education opened a new ethical *terra* connected with enlightened, i.e. cultivated, being. Similarly, Constitution of 3rd May opened a new public coexistence to be fortified as legal order³⁶⁵. In paradoxical way the latter territorialization provoked disorder (confederations of Vilnius and Targovica) and finally the loss of national *terra* (deterritorialization). However, reterritorialization allows interpreting Constitution of 3rd May as a source of our public *terra* during the coming ages.

Despite public integration in historical GDL, the concept of nation opens different perspectives and consequently different reterritorializations of this promised *terra* for such "imagined communities" as nations emerged at least two hundred years after the collapse of this empire. The mentioned processes of territorialization within GDL could be traced as well as a source for the becoming of such nations as the Belarusian and Ukrainian ones. What is more, we can notice some kind of nostalgia for former empire, nostalgia connected with aspirations of these nations to enter European *terra* imagined as a kind of paradise.

Past and future of GDL

Reterritorialization presupposes a temporal aspect, which regards all three modes because of dialectics between them. Firstly, evolution of an empire treated as the competition between territorialisation's modes for the domination needs

³⁶⁵ Change of the roles in the context of territorialization presupposes some paradoxes. One of them is the following: such hero of one public event (Commission of Education) as I. J. Masalskis emerges as antihero of another one (Kościszko's rising followed from Constitution of 3rd May).

historical (temporal) approach. Secondly, the concept of the role change includes the terms of space and time in a double sense: every change needs some space and time, beside this space and time could also change their role. Thirdly, analogy between a mortal individual and the nation opens a death's perspective that could be a source for creative aspirations inseparable from existence as development of life's art. Finally, the other side of every dynamic, creative and innovative process emerged as phenomenon of coexistence, is temporality.

As a subject of reterritorialization, GDL is both a gold past and imagined future for new national societies³⁶⁶. Let us consider Belarus as one of such societies. On the one hand, GDL is a factor of Belarusian nation's formation searching for different from Russia historical sources. Every historical discourse is a part of cultural territorialisation inseparable from certain relationship between centre and periphery: historical imagination both follows and forms gravitation to national community, which is always historical. After inherited GDL as research subject Belarusian historicists defined their discourse as very different from Russian because of historical hostility between Lithuanian and Russian empires as competitors in the historical fight for territories. In other words, Belarusian historicists have defined a different cultural *terra* separated from the Russian one. The border of this *terra*, on the other hand, is not so clear because of belonging of Belarusian society to both GDL and Central Europe, a part of which GDL had been for ages. This ambivalent territorialization mirrors the change of role between centre and periphery: a new nation needs new centre for *terra*'s defining but it needs also belonging to the other centre for its coexistence. As a result, a theory of Slavic element being essential during GDL's time emerged in Belarusian historiography (Пашкоў 2007). The writing culture of GDL in Ruthenian as old Belarusian (Lithuanian chronicles, Lithuanian *Metrica*, Lithuanian Statut) purportedly is crucial. This theory emerged in the context of deficit of Belarusian language in public space of contemporary Belarus and could be interpreted as a kind of reterritorialization in order to support national feelings³⁶⁷. The biggest danger for the development of this theory comes not from Lithuanian (as direct inheritors) side³⁶⁸, but from the side of

³⁶⁶ I mean Belarus and in a smaller extent Ukraine. What concerns modern Lithuania, reterritorialization of GDL had been important here in the second half of 19th century. The modern and postmodern society could be defined following this criterion if postmodernity did not cover all modes of territorialization. As a result, we can treat the dialectics of territorialization's mode as postmodern approach.

³⁶⁷ The historical discourse has been developed usually in Belarusian not only because of the role of history in national becoming but also because of cultural borders (territorialization) to be established between Belarusian and Russian cultures.

³⁶⁸ There is a number of lithuanisms in this one of the writing languages of GDL (beside Latin).

another new nation, i.e. Ukrainian as another GDL's inheritor who claims this heritage for similar reason³⁶⁹.

Writing as a kind of art of coexistence to be developed by every nation is inseparable from dialectics of territorialization's modes. Writing in Old Russian (Ruthenian) in order to establish Lithuanian cultural *terra* had been ambivalent from the very beginning. After entering the space of Christian life-world in 1387 Lithuanian culture has assumed new features including the traditions of writing³⁷⁰. Because of imperial politics the tradition of writing (and monks-writers) came from Russian *terra* while the first written records (Lithuanian chronicles) had been used for inscription of Lithuanian ruler's dynasty into the community of European rulers (Palemonas myth)³⁷¹. The Ruthenian language, serving Lithuanian ideology, has been a source of cultural territorialization: on the one hand, "Lithuanian" writings needed translation into Russian for publishing in Russia; on the other hand, it played the role of Lithuanian separatism after Lublin union at least for 130 years. In this way writing in Ruthenian had been an important art that signified both territorialization and deterritorialization of Lithuanian life.

GDL is a source of belonging to Central Europe open to Western cultural *terra*, which has specific historical development. In this way GDL is not only a historical heritage of former empire to be shared between modern nations³⁷². GDL has become also a territory of a common future in a region imagined as Central Europe³⁷³. In other words, historical memory that is inseparable from public imagination nurtures a kind of cultural *terra* open to all three modes of territorialization. Additionally, Central Europe as an imagined region and an "anti-Europe" (Delanty 2002) is possible thanks to historical images taking part in our political aspirations. GDL as a rim of Central Europe had been the very centre of fight for European spiritual *terra* to be cultivated. In this way, we have a culture inseparable from communication between the generations. We deal with a kind of communication, which is not only historical. *Historical images have been used in our political terra and vice versa historical terrae have been understood in political perspective*. During every communication as a public action, our spiritual *terra* loses some borders to be understood, i.e. covered by one's hermeneutic circle that is inevitably political and historical. This herme-

³⁶⁹ See Бумблаускас 2008.

³⁷⁰ Beside the new written tradition, oral culture has been developed for hundred years.

³⁷¹ This inscription as a kind of claim was very successful: in one hundred years the same Lithuanian dynasty ruled not only Lithuania (including Belarus and Ukraine), but also Poland, Hungary and Czech.

³⁷² For instance, Belarus had laid claim to GDL's (Jogaila's) blazon.

³⁷³ More about Central Europe from the perspective of cultural regionalistics see Sadowski 2009.

neutic deterritorialization follows our searching for own *terra* as a background for identity being cultivated, i.e. from the very territorialization that could be considered as existential. It could be said about both individual and social identity, whereas an individual and his community interact changing their roles. A *terra* of a national community, which includes the imagined historical heroes, appears as environment for individual existence while cultivating this *terra* in a certain way of (de)(re)territorialization.

Nowadays we have another situation of (de)(re)territorialization. *Situs* corresponds to a certain living environment that covers both historical imagination and future aspirations. On the one hand, there are no more borders between Lithuanian and Polish *terrae*. However, this deterritorialization follows historical precedent of a deterritorialization inside *Rzeczpospolita* as Republic of Both Nations, i.e. historical precedent of political Union. On the other hand, we have a kind of territorialization between such new political body as EU and such “anti-European” country as Belarus. Once again, we can question validity of this territorialization, while there had been no border inside integrative society of GDL, image of which has been alive as an integrative factor in the different sides of the border until now (reterritorialization). In this way GDL is both a precedent of (de)(re)territorialization and a source for cultural *terra* on both sides of the border to be transferred for the sake of our existential creation. We deal with reterritorialization while empire is a source for nation’s formatting. I shall finish this chapter with the following questions: What role does nostalgia of an empire in formatting of a nation play? In what way could a historical image become a political factor of a nation’s future? What role does historical imagination in our existential creation play? Whether and how territorialization, deterritorialization and reterritorialization changing their roles influence our identity? What aspects of transferring the borders there are in culture as cultivating a spiritual *terra*? What is the connection between the dynamism of territorialization’s modes and our life-world to be created by every generation? Could we speak about the change of roles between different territorialization’s modes as a source for changing our historical *situs*? What borders does this change have? What are the borders of such political body as Central Europe? What is border of border’s discourse?

Next chapter deals with cultural regions of mortality that covers both individual existence and social-historical life. Mortality will be interpreted as a kind of a-topia (utopia) in social and individual *topos*.

Cultural regions of mortality

How the death in phenomenology has been interpreted? For E. Husserl, differently from M. Heidegger, the death did not become the theme of phenomenological considerations. Here a question emerges: does the death, not being bracketed, have no eidetic dimension, and herewith is not accessible for phenomenological reduction? My major thesis to be developed in this chapter is the following: *the life as an existential project under implementation is the bracketing of the death*. The minor thesis follows from the major one: *“death” is a criterion of demarcation (border stone) between existential (ontological) and eidetic phenomenology*. Heidegger, for who the death had become a core of his *Dasein* analytics, prefers ontology to ethics. On the contrary, E. Levinas prefers ethic relations. Meanwhile P. Ricoeur contrasts death with birth, which opens ethic perspectives of historical existence: we are born every time during creative renewal. What is the role of the “death” question in this quarrel concerning competitive regions of ethics and ontology, of the beginning and the end?

The other minor thesis which follows not only from the mentioned major one, but also from the context of cultural (as life’s creation) phenomenology: *a certain “death’s” bracketing emerging as an under-development interpretation of technē ton bion signifies the ethical approach, which opens the contiguity of ontological and ethical regions*. In other words, the question of “death” presupposes an existential approach, which opens a historical perspective, on the one hand, and creative renewing, on the other. Both historical viewing and cultural renewing characterize the life’s (social) environment of an individual, who is “dying” within it due to its life, while it is “dying” due to the individual aspirations to change it. *Ethos* as a dimension of living in the social environment covers both individual and social regions, which interconnect thanks to death’s perspectives. The plural “perspectives” appealing to Nietzsche’s perspectivism covers the individual becoming in a certain social environment, which emerges by constituting the horizon of a biography. By living we inscribe ourselves into certain life environments and become the members of the mortal social bodies being-towards-death. The death always being bracketed presupposes not only the change of interconnected social bodies, but also the horizon of understanding, inseparable from ethical co-existence. Besides this, the concealment (bracketing) of death allows interpreting the culture as human creation towards death as a whole of the concealed perspectives, a whole, the regions of which are contiguous by highlighting a certain life horizon. Herewith it presupposes a historical perspective of the individual being-towards-death. Death as a limitation does not mean a separation of different life-wholes; on

the contrary, it opens the interconnection of the different historical environments being created by the mortal members of one political body. This vertical (chronological) interconnection has been supplemented by a horizontal interconnection between political formations, which are influenced by local and global motions. Therefore, the perspective of death opens the interconnection between different-layered regions, which by emerging both in vertical and horizontal ways, guarantee an alive life-environments' becoming supported by each individual being-towards-death. In order to develop these ideas I shall appeal to Heidegger's considerations that have been criticized from the ethical point of view. The question emerges: is the separation of the ontological and ethical regions by contrasting death and birth reasonable.

Therefore in order to develop the mentioned theses I shall examine firstly the Heideggerian death's perspective, later I shall move to the E. Levinas' and P. Ricœur's critique of death's ontology and finally I shall analyse the ethic regions emerged in this polemic. This chapter is to be considered not as an apologetics of M. Heidegger and even analysis of his ideas. This is more the sketches of a regionalistics following from, firstly, existential phenomenology, secondly, ethical considerations, thirdly, cultural philosophy, fourthly, existential historicism. Regionalistics that has to do with an individual³⁷⁴ region of the existence (*Dasein*), resounds the aspirations of ethics as practical philosophy. Praxis is a creative activity in a certain existential region, which intersects the other regions thanks to proactive being-towards-death.

Heideggerian ethical perspective of death

What is the content of Heideggerian conception of being-towards-death (*Sein zum Tode*) and what are its ethical aspects? The milestone of my interpretation is *ethos* as a whole of custom attitudes with historical and regional dimensions. On the other hand, it requires an individual approach, i.e. the existential region's limitation inseparable from being-towards-death. It is not accidental that M. Heidegger states that the analysis of death (*Tod*) as mortality (*Sterben*) is either existential or any³⁷⁵. "Existential interpretation of death goes before any biology and ontology of life. However, it also founds the all biographic-historical and ethnological-psychological researches of death." (1993: 247) Firstly,

³⁷⁴ A certain political community is to be treated also as an individual, who becomes between other individuals.

³⁷⁵ „Es bleibt für die Analyse des Todes als Sterben nur die Möglichkeit, dieses Phänomen entweder auf einen rein existenzialen Begriff zu bringen oder aber auf sein ontologisches Verständnis zu verzichten.“ (1993: 240)

Heidegger here tries to limit the existential region with horizon of death. Secondly, he prefers this region *a priori* comparing it with other regions of biology, ontology, biographical-historical and ethnological-psychological ones. The content of latter two has been not developed in *Being and time*; however, appealing to the considerations elsewhere we can state that they have been related with culture as “creative humanity’s ornament (*Zierde*)” being contrasted to the existential interpretation of being-towards-death.

Leaving aside the ethnological-psychological region I shall interpret biographics-historics here as an inscription (*graphie*) of life story into a certain existential creation’s environment that has reborn every time this way. In other words, our existence towards death always unfolds in a certain historical region for whose becoming we are responsible. With our life as existential project we are creating a region of a certain historical co-existence, region required by the constant anxiety. This existential creation is inseparable from anxiety about environment of even imagined nation’s (instead of humanity’s *logos*) becoming constitutes exactly the content of culture. Therefore, culture is to be interpreted not as “creative humanity’s ornament”, but as existence’ (towards death) region that has been reborn thanks to inscribing within it our story from birth until death.

Although elsewhere (Kačerauskas 2008a) I interpreted *logos* as individual’s national environment, the participation (*methexis*) in which is required by analogical (*ana ton logon*) individual is actions, there is a need to bracket these platonisms in the context of M.Heidegger as a critic of Plato, even if they assume other forms in the analysis of culture as existential project. *Logos* as a component of biology and ontology in *Being and time* signifies an area without place and history, area of immortal “humanity” requiring the cultural ornament instead of existential region, where an individual creates his mortal life’s story being inscribed into environment of nation’s becoming. A nation (differently from humanity) with history being imagined in the context of individual existence towards death is also to be interpreted as a mortal individual becoming in the environment to be reborn. Differently from I. Kant’s universal imperative, ethical responsibility emerges here as anxiety about a region as an environment of existential becoming, as interconnection between individual being-towards-death and existential mortal region. This interconnection turning to creative tension resounds the tension between *Dasein* and *Sein*: *Dasein* is always “here”, i.e. it is not considered a-topical, without the region of existence towards death, and *Sein* assumes an interpretational horizon only as *Sein zum Tode*, as a certain region of being instead of a descent of divine *logos* or even uncertainty (*Unbestimmtheit*) of *das Man*. However, this responsibility covers also certain aspects of *atopos*, to be more precise, utopia. On the one hand, our

death emerges only being imagined, on the other hand, we are creating the region of historical co-existence following the ethical images³⁷⁶. In this sense we can speak about ethical regionalistics being supposed by interconnection of existence towards death and historical imagination.

Dasein as openness (*Entschlossenheit*) of imagination is also a crossing of anxiety, death, conscience and guilt, what supposes the mutual interconnection of these existential components (existentials). The tautological analysis has been avoided thanks to *Dasein* as the interpretational-hermeneutical openness to be compared with the novelty of I. Kant's synthetic *a priori* propositions. However, synthetic *a priori* propositions, founded on Kantian ethics as well, appeal to the universality of the reasonable creations, although it is grounded by the individual ethical decisions (imperatives). Meanwhile *Dasein* appeals to the existential mortality, which emerges as a region of co-existence worthy of the individual anxiety with sub-regions of guilt and conscience.

Existential mortality does not mean neither the individual existence towards death nor collective demarche towards a "promised land". The limitation of the first one is being in the world (*In-der-Welt-sein*) as in the existential environment, which matures and where we are maturing for death together with our responsibility for the sub-regions of anxiety and guilt. The second one has been connected with anonymous *das Man* element, where an unauthentic (*uneigentlich*) forgetful and not responsible being prospers. Therefore, Heideggerian interpretation of being³⁷⁷ is a middle³⁷⁸ or long³⁷⁹ way which is open for the curves of both individual responsibility and environment's relief, and the journey along them constitutes the mortal being in the world. Namely the perspective of the imagined death allows remaining both open and responsible. In addition to that this perspective connects in one life-way such different sub-regions of existence as anxiety, conscience and guilt, which, all being authentic only in the individual perspective of death, become (mature) as existentials in the region of responsible imagined community.

Let us to analyse an image of the journey towards death in the context of a certain region in the sense of place (Grand Duchy of Lithuania) and time (epoch of baroque). An a-topical (in the sense of both time and place) interpretation of the phenomena is not only a prejudice (rephrasing H.-G. Gadamer (1975)), it supposes the anonymous world instead of existential region, the anonymous being instead of opened here-being and nontemporal *logos* instead of temporal

³⁷⁶ The ethical regulators, rephrasing I. Kant.

³⁷⁷ Heideggerian interpretation of *Dasein* inevitable covers the analysis of reality with its visual charge.

³⁷⁸ Comp. the middle way in Aristotle's *Nicomachean ethics* (1990).

³⁷⁹ Comp. the long way in P. Ricoeur's *Conflict of the interpretations* (1969).

existence. However, every phenomenological interpretation is also an utopia drawing the outlines of existential region and constituting the sketches of the spiritual environment, where an existential project has been developed. That is why the interpretation of a nation's historical phenomena appeals to memory of our utopian future. It corresponds to Heideggerian conception of *Vorlaufen*, which covers existential openness and possibility of reality, but not a free fluttering³⁸⁰. Herewith it is a reference to the visual plane of existence towards death to be more analysed later. Let us get back to our death's picture, which is inseparable from the environment of culture as existential creation. J. Oginskis' funeral speech³⁸¹ edited in Vilnius at the end of 17th century has been illustrated with rapid stairs, on the top of which there was a portico in the classical (Doric) style with the angels on the frieze. In both sides of the stairs we can see the shields with symbols of the virtues (justice), blazons of the family and the attribute of incumbency. Upstairs we can see one more gate defended by two pagan guards, namely a uniformed Roman with a sword and a half-dressed "Lithuanian" with a bat. They both keep an outspread cloth with following inscription within it *Iter Gloriar/ A Porta Gentilitia vsq ad Portas Mortis...* From both sides of the upper gate (of death) we can see also the military ammunition, namely empty armours and chain-mails, lances, arrows, flags. Downstairs we can see the figure of J. Oginskis who shows with a sceptre to the death's gate in the smoke of the war. The composition is crowned by the ruler's mitre that has both appellative (of Grand Duke of Lithuania) and proper (of Vytautas the Great) names.

In what way are these all symbols, reflecting the Christian death's culture of a borderland (GDL) to be interpreted? The author of the copper-plate pictures the life of his hero between two gates of a family and the death. Herewith it is a field of battle for the just existence where the hero manifests his belonging to the community of the virtues (the shields with symbols) showing the gate of exit (*ex-sistus*). Power and obedience emerge here as an inversion of showing: the imperious gesture of a hand with sceptre directs towards way of following the virtues. The virtue serves also as safety (the shields) in the existential way, which should be straight. The inversion of straight and just as right is the aspect of interconnection between corporeal way (towards death) and spiritual *ex-sistus*. This interconnection presupposes an existential region as the field of change between locality and globality. In the case of J. Oginskis it is the interconnection between the cultures of West (Roman warrior) and

³⁸⁰ „Das Vorlaufen ‚ist‘ nicht als freischwebende Verhaltung, sondern mus begriffen werden als die in der existenziell bezeugten Entschlossenheit verborgene und sonach mitbezeugte Möglichkeit ihrer Eigentlichkeit.“ (1993: 309)

³⁸¹ See Paknys (2008: XLIV – XLV).

GDL ("Lithuanian" guard), the struggle between which inspires (spiritualizes) a certain culture as the existential environment of an individual. This environment after having assumed an appellative form changes thanks to proper heroes: mitre (of Grand Duke of Lithuania/ Vytautas the Great) above covers both aspects. Therefore, existential region needs both safety and change. Safety is guaranteed by the institute of family, speaking in a broad sense, nation's history, which has been changed by every hero, who shows an exit from a tense political situation. Herewith the predecessors both in appellative (nation) and proper (family) senses are the guards of virtue and guarantors of justice (rightness). The paradox is that the straightest way needs the inventions of the heroes, who imagine the nation's future. Therefore, the imagination as an aspect of culture (existential creation) guarantees environment's change, from which the very notions of virtue or truth are not saved.

E. Husserl interprets historical imagination as formatting (*Gestaltung*) of productive fantasy grounded on the true data while a historian projects (*entwerfen*) "a coherent viewing (*zusammenhangende Anschauung*) of the destinies and the ages, the viewing of reality instead of excogitation (*Einbildungen*)."³⁸² (Husserl 1980: 4) Therefore, a historian is between reality and possibility, between the abundance of the data and their coherent whole. The dated deaths for a historian are the true bio-graphical data that allows creating a coherent nation's project. This is an inversion of the conception of being-towards-death: on the one hand, death for an individual is an indefinite possibility instead of an inscribed data; on the other hand, as an indefiniteness (*Unbestimmtheit*) it is namely true, i.e. the most own, not disregarded, exceptional contraposition (*Bevorstand*), for which *Dasein* is open³⁸². The openness of the individual being (*Dasein*) embodied by the image of the gate is also to be connected with a transitional position between a change of imagination and the ethical safety. Embodiment and imagination, as well as transition signify "here" and "now" (*Da-*) of being (*Sein*), i.e. the individual being that is possible only in the perspective of death. Therefore, M. Heidegger maintains that existential region being first founds all biographical-historical projects.

However, we have seen that becoming of the existential region is inseparable from historical

imagination as a dimension of co-existence (*Mitsein*) and being in the world (*In-der-Weltsein*). In addition to that, being in "historical nation guarantees the regionalistics of being, i.e. the possibility of "here" and "now" in the

³⁸² „So enthult sich der *Tod* als *die eigenste, unbezugliche, unuberholbare Moglichkeit*. Als solche ist er ein *ausgezeichneter* *Bevorstand*. Dessen existenziale *Moglichkeit* grundet darin, das das *Dasein* ihm selbst wesentlich erschlossen ist und zwar in der Weise des *Sich-vorweg*.“ (1993: 250–251)

face of death. Additionally, it opens also the possibility of ethical safety co-existence with the family's and nation's predecessors, possibility, which we are trying to save with the help of our existential heroics. Here emerges a question, also raised elsewhere (Kačerauskas 2008b): whether nation's history is to be interpreted as an individual existing towards death? If so, who plays the role of imagination, embodiment and transition?

While interpreting the nation as an individual I shall not restrict to analogy applied by R. Ingarden during the interpretation of piece of literature as alive organism (Ingarden 1968) living its own life (Ingarden 1965). Analogy (*ana ton logon*) like ontology needs "a forestalled openness" (*vorlaufende Entschlossenheit*), which Heidegger connects with voice of conscience that destroys forgetful self-covering (*Selbstverdeckung*) due to existential understanding³⁸³. According to M. Heidegger, this understanding is not defeat of death; on the contrary, immortality has been connected with *das Man* without memory and future. Analogy of the nation and an individual has been nourished by existential understanding constituting both a place (existential region) and no place (utopia).

The history of a nation has been always imagined forestalling to other side of interplace. This inter-place or inter-gate (between the gates of birth and death) emerges as a region of the voice of conscience and responsibility while both an individual and a nation exist towards death. The inter-place is ethical battle's region filled with gunpowder smoke, because of which chosen by us way is never straight. The conscience voice sounding in the battle of ethical fight is arising from the tension between *ethos* heritage to be saved and individual existential creation, which, while changing the spiritual environment, constitutes culture. Imagined existence towards death arises as forestalling regarding created life-whole to be inscribed (bio-graphy) into history of community (family, nation). Anxious about nation's history, which we imagine in the perspective of our exist (ex-sistus) towards death, is inseparable from guilt for not defended ethical-historical region. According to M. Heidegger, "the existential phenomena of death, conscience and guilt are linked (*verankert liegen*) in the phenomenon of anxiety." (1993: 317) We have existential compunction namely because of inter-place, i.e. because of the fact that being-towards-death has been involved both in the historical imagination and in the existential creation. Conscience gives a voice because the inevitable curves of here-being, while the straightness of a way has been sacrificed due to justice of an individual in an imagined community and showing of picture has been sacrificed due to proof of a conception.

³⁸³ „Die vorlaufende Entschlossenheit ist kein Ausweg, erfunden, um den Tod zu ‚überwinden‘, sondern das dem Gewissenruf folgende Verstehen, das dem Tod die Möglichkeit freigibt, der Existenz des Daseins *machtig* zu werden und jede fluchtige Selbstverdeckung im Grunde zu zerstreuen.“ (1993: 310)

Critique of death's ontology

After this analysis of being-towards-death I shall examine E. Levinas' and P. Ricoeur's critique of "death's ontology". The argumentation of both E. Levinas and P. Ricoeur has been supported by the ethical aspirations.

Dasein towards death is criticised in contrast to birth in the book (Ricoeur 2000), topic of which relates with the issues of historical imagination and nation's existence. Ricoeur appealing to transitional position of here-being stresses birth as its existential condition instead of only an event of birth purportedly symmetrical to death's event. The birth expresses more social relations including ones of family and nation (*Mitsein, In-der-Welt-sein*), while the death expresses more individual way. However, we have seen that the existential exit is a way of life's inscribing (bio-graphy) into nation's spiritual environment. P. Ricoeur stresses a corporal character of the birth; however, the death is also an aspect of corporal disappearance. Developing historical memory as a component of anxious P. Ricoeur speaks about balance between memory and forgetfulness, while they have concluded a contract. The birth is to be related with forgetfulness as a partner of memory not because of the fact that we do not remember the event of our birth.

Memory becomes active only after we start to inscribe our bio-graphy, i.e. existence into life-environment, in other words, after we start the way of our exist from spiritual environment enforcing its rebirth. While creating our bio-graphy we have to do with both memory of the future and utopia as forgetfulness of death's place. The memory of future is to relate with national environment, which needs our (its participants) certain biographical inscription. Utopia as forgetfulness of death's place is to relate with constantly renewing (revival) existential creation that influences the spiritual environment. The forgetfulness is an aspect of imagination: a hero of biography must "forget" *ethos* as much as to be able to show a picture of national existence emerged for him. The interconnection of memory and forgetfulness allows expanding the existential "between" herewith enlarging the size of responsibility, which emerges not only as anxious about existential inscription, but also about reborn environment of biographical inscription. Therefore, P. Ricoeur's "critique" is not "straight", i.e. it does not challenge the legitimacy of being-towards-death appealing to an alternative region of human reality. Therefore, it does not invert the concept of being-towards-death. Instead of this it extends its interpretational opportunity: the birth's (not only of death's) gates signified by the blazons of both memory and forgetfulness has been opened for here-being.

Differently from P. Ricoeur, E. Levinas contrasts the ontological region of being-towards-death with ethical one, which purportedly is previous:

metaphysics has been realized by ethics (Levinas 1984). E. Levinas defines ethics as optics, as spiritual viewing, which constitutes the contours of externality. Meanwhile, “there is no death in the horizon”, its uncertainty emerges as dizzy abyss of that what is not yet. According to E. Levinas, there is possible “personal victory” against death. We have seen that Heidegger’s existence towards death is inseparable from ethical content of anxious, conscience and guilt. Additionally, the optical aspect of ethical being-towards-death emerges namely because of imagined death in the horizon of spiritual viewing. As mentioned, existential optics keeping balance between birth and death makes us both the guards of nation’s ethos and the heroes in the fight for a new nation’s spiritual *topos*. If death does not emerge even in the horizon of spiritual viewing, it is especially traitorous enemy who lies in ambush. Such guerrilla war gives not many chances for “personal victory”. From the proposed interpretation of being-towards-death follows that the death could be defeated only in the open field after making it a property of our ethical existence imaging it together with birth, i.e. a becoming in the national environment. It seems that E. Levinas maintains on the contrary: death dizzies not arising in the horizon of spiritual viewing; it shocks as an abyss to be compared with semantic utopia of metaphor.

In this way we have approached the P. Ricœur’s researches of metaphor’s existential and visual planes (Ricœur 1975), from which only one step is to Heidegger’s conception of being-towards-death. Before highlighting this bypass I shall examine more closely the ethical aspirations of E. Levinas. In the book *Autrement qu’être ou au-delà de l’essence* (1978) E. Levinas maintains that the way of the good is un-usual, transcendent: it emerges in the break of being and its history (1978: 22). He related the good with an-archy as responsibility for Other’s freedom previous to the freedom in me (1978: 176). Therefore, we have to do here also with historical way of coexistence, the breaks and rupture of which need the responsible passing and wades. Therefore, life-way is less going than leading³⁸⁴, from the curves of which the destiny of our historical fraternity depends. In this context we can rephrase I. Kant: live in order to feel responsibility for your historical fraternity. This is previous to freedom responsibility for Other without any preconceived engagement, i.e. the human fraternity. In the sense of belonging to historical fraternity and responsibility for its other individual E. Levinas speaks about eternal life without death beyond “being” and nothing (1978: 181). Therefore, the priority of ethics regarding being and priority of life regarding death express not as much an aspiration to prefer one of the reality’s region, as ethical approach of existence, which finally opens historical viewing as responsibility for own nation, ethical obliged fraternity.

³⁸⁴ E. Levinas speaks about Other’s pregnancy in Self, which is responsible for Other (Levinas 1978: 134).

This curve from an abstract ethical engagement to historical region of national community is guaranteed by a language, which is both a form of national identity and a way of existential interconnection. According to E. Levinas, “primary or pre-primary utterance, pre-word in the proper sense, evokes a dramatic intrigue of responsibility (*une intrigue de responsabilité*)” (1978: 6). E. Levinas speaks about *epochē* of utterance (1978: 17) that allows bracketing the existence towards death due to ethical way, to bracket *topos* of here-being due to utopia, to bracket freedom due to responsibility, to bracket bio-graphy due to historical break. We can remember M. Heidegger (1997), who, while interpreting G. Trakl’s poetical utterance, speaks about change of a day and a season, while this change during chiming embodies the interconnection between birth and death while a mortal traveller returns home. Although M. Heidegger and E. Levinas move to different regions of reality, they suppose similar way of interconnection between ethics and existence.

The Heideggerian conception of being-towards-death presupposes ethical region, which covers the sub-regions of responsibility, conscience, guilt. Herewith the mortality, inseparable from birth, guarantees the interconnection between an individual and his existential environment. This environment opens the horizon of existential creation during the historical imagination of an individual. Existential creation as the core of culture develops in a transitional responsible region between *topos* of past and utopia of future. P. Ricœur continues the interpretation of historical being-towards-death and stresses the importance of birth while a nation has been reborn as a house of ethical co-existence. P. Ricœur supplements the conception of historical memory with the need of forgetfulness while the participants of historical fraternity move between remembered *topos* and imagined utopia. E. Levinas contrasts the region of being-towards-death with ethical responsible region full of passion’s breaks and ruptures. Although the E. Levinas’ and M. Heidegger’s approaches regarding the reality are different, they both like P. Ricœur treat the poetical language, which is a form of existential creation during imagination of historical co-existence, treat as a way of interconnection between ethical and existential regions.

Now, using analyzed concept of the death I’ll return to the theme of civilization by analyzing Central Europe and the role of GDL within it.

Imagining of central Europe

In what sense we can speak about Central Europe belonging to European civilization? On the one hand, the very European civilization is to be defined only in comparison to other civilizations contrasting to non-Western civilizations. This contrast, or even clash according to S. Ph. Huntington, is a part of a fight for its own identity. On the other hand, the spiritual fight between different European regions helps to define not only these sub-regions, but also the very European region to be limited in its borders not only as a physical body, but much more as a spiritual one with certain *ethos* including historical memory, religious practice, political activity, and life-art. This spiritual whole constituting a certain “being-towards-death” (Heidegger) is no way a constant with hard borders. On the contrary, it is a dynamic body to be compared with an organism, which both depends on his environment and identifies himself contrasting to it. Even defining a spiritual body as the configuration of its parts, which change every time changing the relationship between each other, we are having in mind the body’s place in its environment as well. In this way time and place characterize every spiritual region that develops surrounded by other regions alive in this sense. Central Europe contacting with other civilizations is also a rim of European surrounding to be changed in Central Europe’s spiritual fight. Although we can speak about a certain inter-human *ethos* especially in moral terms³⁸⁵ the role of a changeable environment has been played in paradoxical way by a part, i.e. by Europe’s sub-region, namely by Central Europe³⁸⁶. The treatise of the human world as an environment of European civilization is not only metaphysical, chauvinistic and dangerous, rephrasing S. Huntington; it does not correspond to our conception of the dynamic interaction between the whole and a part of certain spiritual body³⁸⁷.

Therefore, the clash of civilizations supposes not only different cultural wholes that mobilize political and social bodies in different sides of civilizational border but also a vanguard region of the fight with other civilization. If we agree with S. Huntington’s thesis that the core of civilization is religion, the

³⁸⁵ According to S. Ph. Huntington (Huntington 1996), this inter-human moral environment is unchangeable.

³⁸⁶ It does not mean that other European regions could not play this role. I shall just focus my attention to Central Europe that has been supposed as a central place in Europe’s becoming. The task of the article is to analyze namely this central place in its different senses, first of all not in the physical or geographical ones.

³⁸⁷ We face this contradiction in Huntington’s *The Clash of Civilizations* (Huntington 1996). If we treat humanity only as a moral unchangeable whole in Kantian sense, it could not be defined as a spiritual alive body, influenced by its changeable parts.

very rim of European civilization (Lithuania–Poland) has been settled by the most faithful representatives of this civilization³⁸⁸. In this way we face a border region as a concentrate of certain civilizations. Therefore, I shall consider Central Europe as a centre of the civilizational fight in this chapter. On the other hand, the role of a representative is inseparable from the responsibility regarding not only own region (as political and social part) but also the entire civilization (as cultural whole). In this way the fight of civilizations consists of ethical dimension, which, contrary to moral one, constitutes different civilizational identities (differences). The difference between static moral and dynamic ethical regions helps to understand both the fight between different cultural wholes called civilizations and between different cultural lays inside a civilization. As a result this second thesis to be developed in these chapter has to do not only with human action's ethical dimension, which has been always covered by changeable cultural horizon. We suppose this horizon as a utopian co-existential environment for our individual creation inseparable from ethical being in a civilized world. Civilization means in this sense the most common cultural whole that demands our responsibility by creating an existential project, which has been always developed in a certain horizon of *topos* to be created together (utopia).

In order to develop the mentioned theses, first of all, I shall analyze Central European identity both different and identical with European one, later – Central Europe as a metaphorical region and a kind of anti-Europe and finally – GDL as the centre of the fight for European civilization. This sequence allows analyzing both the notion of Central Europe to be imagined and European civilization as a tense whole of the different cultural regions in a spiritual fight with each other.

European values and Central European identity

The Central European rim has been defined both as belonging to Europe and as being different. The very notion of Central Europe presupposes something essential both for Europe's becoming and European identity to be formed. We are speaking about Central Europe from geographical, political, cultural or even moral points of view³⁸⁹. What characteristics compose the European identity? According to S. Huntington, the main features of Western civilization are:

³⁸⁸ About 85 percents of Lithuanians and about 95 percents of Poles consider themselves as catholic even after a hard civilizational pressure of 200 years with a short break between the wars.

³⁸⁹ Central European discourse covers the discussions of politicians, geographers, historians, economists, sociologists, and philosophers.

1) Catholicity, 2) Latin language, 3) separation of Church from the state, 4) dominance of the law, 5) social plurality, 6) the organs of representation, 7) individuality, 8) heritage of Antiquity (1996). The Catholicity should be supplemented by Protestantism not only in order to be more exact, but also because Western religious development influenced by opposition from inside and outside while the very Catholicity has been changed³⁹⁰. This process by reflecting the dynamism of social and political body interconnects with the situation of social plurality and individuality to be developed in a liberal society. The liberalism as an aspiration of freedom is inseparable from responsibility for a certain society and its political region, i.e. ethical approach, which matures in the fight for a certain region (Central Europe) both in the clashes of the civilizations and in the becoming of the core (European or Western in a broad sense) civilization. On the other hand, liberalism is inseparable from its borders in the form of law (justice as human reality to be realized), of tradition (Golden Age to be remembered), as well as of utopia (Promised Land to be reached). Therefore, all mentioned features constitute a cultural whole with the interconnected parts, different configurations of which change the very civilization as an alive social and political body acting in an inter-civilizational space.

S. Huntington stresses the wholeness of these features. But, what stares in the face, is the fact that there is no Western philosophy between the mentioned features. We can miss here the word “Western” because philosophy as searching for wise, different from religious truth is a special European thought’s construct has been developed together with European self-identification and has emerged only in the mature Western societies herewith becoming the cultural and political leaders of European civilization. However, philosophy as love of wisdom to be found, i.e. as a kind of imagined utopia, which forms our art of life, transfuses all mentioned features of European civilization. Philosophy being different from religion supposes the tension between belief and reason and the cultural creation in general. In the concrete it supposes the separation of Church from the state as a political way of coexistence inside a society of Western civilization.

As result I suggest a modification of the European civilization’s³⁹¹ features interconnected with each other: 1) Catholic, Protestant or Uniate Church,

³⁹⁰ At least two turns signified by Council of Trent (1545–1563) and Second Vatican Council (1962–1965) have occurred under the influence of the opposition both from inside (an aspiration to renew the Church) and outside (pressure of Protestantism). In the case of Grand Duchy of Lithuania (GDL) we have another variety of Catholicity, namely the Uniate Church played very important role in the fight both for civilizational borders and for Central Europe’s identity.

³⁹¹ Using the term *European civilization* instead of *Western* one I prefer a more regional perspective instead of a global one. The article is exactly devoted to the analysis of a certain region, i.e. Central Europe as a part of European civilization to be identified in a spiritual war with other civilizations.

2) philosophical alternative, 3) liberal aspirations, 4) democratic political way, 5) principle of justice, 6) historical memory reaching Antiquity. This list is both more general and more exact: the separation of Church from the state, social plurality and individuality have been supposed by liberal aspirations of European societies whereas the organs of representation have been supposed by democratic political way; philosophical alternative covers both the historical memory reaching the Antiquity (Athenian democracy), rational activity opposed to religious one and the arbitrary principles of justice herewith delivering the ideological utopias that correct the democratic approach.

It is remarkable that this whole of European principles consists of the oppositions, which fill the European life-world with spiritual tension that supposes a cultural variety both in historical and geographical sense. The tension between Catholicism and Protestantism had inspired a number of wars inside European civilization whereas Uniate Church had been grounded to integrate orthodox “Lithuanians”³⁹² into society of GDL and herewith to expand the borders of European civilization. As mentioned, philosophy has always been an alternative to religion, sometimes drastic after assuming the form of ideology. On the other hand, philosophy nourishes liberal aspirations and certain democratic ways of political life to be rational (just) one being evoked by historical memory. Democracy and liberalism constitute one more opposition constituting both many historical forms of democracy and individual activities in European culture to be created. The spread of democracy assuming the form of *demos*’ power towards a creative individual is always dangerous for liberal initiatives directed to cultural renewing, i.e. utopia to be imagined. The set of the mentioned principles covers one more hidden tension, namely between European cultural wholeness and spiritual region of Central Europe while both Europe and Central Europe are to be imagined in their mutual tension.

The question arises whether all these principles are to be considered as European values. In order to answer this question we need to define what the value is. This is the most difficult curve of our considerations because of the fact that I shall not appeal neither to empirical (sociological questionings) nor to theoretical (axiological analysis) approach. On the one hand, I shall use the tools of cultural phenomenology developed in the book *Reality and creation* (Kačerauskas 2008b). In this sense every value emerges by participating in the existential creation where the individual and the social regions intersect. On the other hand, our context of cultural regionalistics supposes a certain approach

³⁹² Since the second half of 19th century these “Lithuanians” identified themselves as Belarusians and Ukrainians despite of their integration to GDLs and European societies in religious sense. This divergence resounds the cultural variety of the former GDLs society to be supposed as a model of European society in this chapter.

towards the content of value. In this sense a value emerges by setting a creative relationship between European civilization as a cultural whole and its regions as the factors or even actors of its identity. As a result we always speak about the values having in mind the role of a region in becoming of civilizational identity. In other words, the value is a “forestalled openness” (*vorlaufende Entschlossenheit*) rephrasing Heidegger (Heidegger 1993: 310) or mini-utopia to be followed both in empirical plane and theoretical one. The values direct us by creating our existential project developed in a cultural (civilizational) environment, as well as by researching the interconnections between a cultural region (e.c. Central Europe) and civilizational whole (e.c. Europe).

Let us be back to the mentioned principles, which constitute the oppositions as we have seen. Could the values be in an opposition? This question is not only technical one, i.e. it concerns not only the intrinsic configuration of the mental components in a theoretical system. This question concerns as well the external relationship between regional (practical aspect) and global (theoretical aspect) approaches, i.e. between the different realities of our existential herewith cultural activities. If we remember Plato’s harmony of beauty, justice and good it seems that there is no reservation in this closed system of values. On the other hand, our way to this divine harmony to be reached during nine lives is filled by mental dialectics and ethical curves. What concerns the mentioned principles, they do not coincide with the values but not because of some tension or even conflict between them. On the contrary, the spiritual tension could be considered as a hidden value that covered all the principles. Similarly we can talk about the philosophical approach that transfuses every consideration concerning the values. That is why I do consider neither spiritual tension nor philosophical approach as the values, which constitute a certain value-system. However, the rest principles could be considered as the values constituting the tense value-system and having been considered from philosophical point of view.

My major thesis is the following: *Central Europe is central being the centre of fight for European values including Western Christianity, liberalism, democracy, justice, and historical memory.* We can invert this thesis: Central Europe is an area of becoming and testing of European values. This role is possible because of the dynamic situation of life-world in the region. I shall focus my attention on a historical political body as a multicultural one in the centre of cultural fight between Western Europe and Eastern Europe. I mean GDL as multi-lingual and multi-religion region, which had been an area of “the clash of civilization” (Huntington) for five hundred years. On the one hand, it was a rim of West European civilization to be tested and even improved. In this sense a political body being in the very rim of a civilization is a pattern for the

becoming of a certain life-world. GDL had been the pattern of certain liberalism (*veto* right), parliamentarism (seims), democratism (election of the king), tolerance (equal rights for protestants, partly for orthodox believers and Jews), unionism (union with Poland, Church union), expansion of Western Christianity (mutation of Lithuanian Orthodox Church to Uniaten Church) historical memory reached Antiquity (myth of Palemonas as Lithuanian nation's founder who purportedly came from Roman Empire). On the other hand, this historical Lithuanian society had matured in this life-world as the area of European ideas' circulation³⁹³.

Every myth serves both the regional ideology and civilizational integration. According to the myth of Lithuanian origin, Palemonas together with 500 men came to Lithuania from Roman Empire escaping from tyranny and founded here a new society. This myth as an imagined historical picture first emerged in the chronicles of 15th century and had mirrored the political reality after Lithuanian society's entering Western civilization. On the other hand, the myth had supported the national ideology different from Sarmatian after entering Lithuanian-Polish union. Therefore, Palemonas' myth in a strange way had served as both civilizational ties and a regional identity in prejudice of regionalism of higher level³⁹⁴. Palemonas' myth as certain seeing of nation's past had been as well a core of future picture, i.e. of political utopia. This utopia has always been inseparable from both defence of Western life-world in the civilizational clash and resistance to certain regional assimilation. Imagined Palemonas' programme of freedom makes a border society responsible for both Western values and a regional identity. Moreover, Palemonas fights in his way also against Western tyranny, i.e. against a betrayal of Western values in the very West. The Palemonas' escape means both a renewing way of a civilization and the expansion of this civilization. Palemonas being a mythical hero of a nation's past is still fighting for the nation's reborn, for utopia to be realized in every new life-world that includes social and political co-existence in exchangeable environment.

Despite the many intersections of different social environments³⁹⁵ or political bodies we have to do with a certain regional quantum, the borders of which coincide with the borders of imagined national *topos*. If the GDL's noblemen identify their life-world with this *topos* to such a degree that they falsify their

³⁹³ Until now GDL is a pattern of European culture for Belarusian people, who are searching for Belarusian identity which is different from the Russian one.

³⁹⁴ According to A. Vasiliauskas, the Palemonas' myth is incompatible with Sarmatian ideology (Vasiliauskas 2001: 19), although sometimes they both have co-existed (Vasiliauskas 2001: 31) after certain changes in social and political life-world.

³⁹⁵ I have analyzed it elsewhere (Kacerauskas 2008b: 172–183).

genealogical tree on behalf of a mythical hero, they inscribe themselves into historical space of Palemonas' socio-political fraternity. History always covers a mythical aspect not only being inseparable from mythical-hypothetical aspirations of scientific mind³⁹⁶, but also having an imaginable region inseparable of our future's memory. Nobility means namely the responsibility for the destiny of regional quantum called the nation, which shares the same values with other nations of a civilization. Despite historical memory the national quantum keeps its borders in spite of the change of language the nobility speaks. Moreover, national quantum having integration's power becomes a factor of civilizational bordering. This is the case of "Lithuanian" project of Uniate Church, the covering of which serving the "Lithuanian" integration's intentions has signified the borders of Central Europe herewith European civilization until now³⁹⁷.

Values as "the regulative principles" (I. Kant) are both real and imagined. They are real in having influence on life-world as well as our behaviour within it and they are imagined as the outcome of our dynamic creativeness. According to our thesis, Central Europe is imagined as the field of the fight for the mentioned ideas. The success of certain ideas is possible only after testing them in the middle of the fire of cultural fight. Identity of Central Europe, whose borders intersect different countries, corresponds not only to a certain cultural similarity, but also to this role of improvement of Western ideas under extreme conditions.

Metaphorical region and anti-Europe

On the one hand, Central Europe has been a region in pursuit for ages. On the other hand, this region was formed under the influence of different historical events and visions. As mentioned, the most influenced factor of Central Europe formatting was a different civilization and its expansion to this key region. The paradox is the following: after temporal victory of other civilizations this region

³⁹⁶ Comp. P. Feyerabend (Feyerabend 1993) and Th. Kuhn (Kuhn 1970).

³⁹⁷ According to S. Huntington (Huntington 1996), the eastern border of Western civilization herewith of Central Europe coinciding with the eastern borders of Estonia and Latvia crosses Belarus and Ukraine, i.e. signifies the former GDL's eastern borders slightly retreated after 200 years long Russian assimilation. This line between Central Europe and Eastern Europe is also a break-line between different civilizations (Catholic and Orthodox). According to A. Sadowski, "we can clearly distinguish Central-Western and Central-Eastern Europe. The Central-Western consists of the countries and societies of Finland, Estonia, Latvia, Lithuania, Poland, Hungary, Czech Republic, Slovakia, Croatia and Slovenia. The societies and countries of Belarus Republic, Ukraine, Moldova, Romania, Bulgaria, Serbia, Montenegro, Macedonia, Bosnia and Herzegovina, and Greece belong to the Central-Eastern Europe." (Sadowski 2009: 90)

used to lose the privilege to be called central or even Europe. Thus, the region after losing the position of cultural fight used to lose his identity as Central Europe. This can be said both about

Tsar's and Soviet area. The expansion of Soviet policy, i.e. power, buried Central Europe as such. In other words, the borders between Western and Eastern civilizations had been transferred to the West. Similar German *Reich* buried Central Europe after the expansion to the East. In addition to that, the very notion of Middle Europe (*Mittleeuropa*) had become a legitimating of German expansion. Thus, Central Europe is not geographical and even geopolitical notion, i.e. the subject of power expansion³⁹⁸. Instead of this, it is more a moral obligation for people who fight for certain ideas to be embodied by testing them in the new, i.e. imagined life-world.

We can remember M. Kundera, G. Konrád and Cz. Miłosz discussing about Central Europe as future region to be created by responsible persons³⁹⁹. Central Europe as a future region to be remembered illustrates our thesis about future's memory. The very public discussion is a step to the idea of responsibility to be tested in the centre of fight for moral obligations. My following thesis is: *the very notion of Central Europe is inseparable from its moral content, i.e. imagined ideas to be obliged as maximas of life in a certain life-world*. In other words, living space in Central Europe is inseparable from creative aspirations of its free and responsible participants. The attempt to erase this region from both Western and Eastern sides obliges to follow this idea even more. In this way Central Europe instead of geographical region has become a metaphorical and imagined one to be followed by some nations. Therefore, Central Europe could be considered also as a regional quantum with all spiritual (not only geographical) connotations. According to G. Delanty, the notion of Europe also emerges like an idea to be imagined and created by the leaders who have certain political aims (Delanty 2002).

If we understand politics as public *polis* for mutual discussions about the ideas to be realized in the future, political aims mean creative co-existence inseparable from moral obligations to other participant of life-world to be created. However, instead of I. Kant who believed in eternal piece and trans-human values⁴⁰⁰, I prefer the opinion that moral ideas appear only in the spiritual fight, i.e. in the *polemios*, which is possible only in the public personal discussions. The

³⁹⁸ Geopolitical point of view presupposes Central Europe as more flexible to the expansion of USA power.

³⁹⁹ Similar situation can be seen in contemporary Belarus, whose identity is inseparable from the responsibility of free men (women) belonged to Central Europe.

⁴⁰⁰ Instead of "human" I. Kant had used the term "reasonable creature". We can ask if I. Kant's ethics is transcendental.

G. Delanty's idea of indefinable notion of Europe has another aspect: Europe as public life-world has become too anonymous, i.e. without any borders⁴⁰¹ here-with losing any regional quantum. However, anonymity and responsibility are contradictory notions. Thus, extended life-world without any borders stops to be *polis*, i.e. polemical environment for the new ideas to be realized. That is why united Europe needs other regional quanta including Central Europe and independent countries. My next thesis is: Central Europe serves the becoming of Europe's identity. And *vice versa*: the identity of Central Europe depends on contrary parts of imagined Europe. The identity of Central Europe is based both on the contraposition to Eastern Europe and Western Europe. Thereby Central Europe is "anti-Europe" (Delanty). In this sense it is a factor of Europe's dynamism, which has been supported by the fight between different ideas of our life-world. *Central Europe is a subject of fight for the right to create its own life-world, i.e. for free co-existence that is inseparable from responsibility for own existential region.*

The identity of every region is inseparable from the past to be imagined in the light of our future plans. The interest in GDL as historical region is actual at least for five European nations⁴⁰² that search in this historical-political body for their "imagined identities" (Anderson) in Europe. There is no accident that the studies of GDL have been increasing in the societies, which are searching for their place in the common European space and are creating their own identity in this way⁴⁰³. On the one hand, GDL had been a part of Central Europe as a very specific region of the fight for European identity. On the other hand, GDL as multicultural but united society could be a pattern for EU in its fight for responsible co-existence. One can say that former Yugoslavia had been also a multicultural society until the war between its nations. In my opinion, this case does confirm instead of denying my thesis about regional quanta and their moral role in the becoming of European civilization. Firstly, Yugoslavian society could not integrate the European values on the basis of a national quantum despite much closed languages. Secondly, Yugoslavian society has not been responsible for Central Europe's region whereas the borders of European civilization including Central Europe divided this society. And finally, the eastern borders of former Yugoslavia

did not become the fight area for European values. In other words, there was too little war, which did not cover fight for a certain utopia (myth) to be remembered in a socio-political fraternity. This all is not the case of GDL, the

⁴⁰¹ Despite of a number of different associated members of European Union (EU), the question arises whether EU has the borders.

⁴⁰² Lithuania, Belarus, Poland, Ukraine, Latvia.

⁴⁰³ Belarus and Ukraine.

eastern borders of which had embodied the outpost of Central Europe as a fight area for European values. However, it was possible only after integration inside a national quantum, although the former “Lithuanians” had spoken in very different languages (baltic and slavic). Therefore, the identity of EU is inseparable from the history of its moral fight for the borders of its political (public) body to be imagined in the light of common European future. In this way, the historical memory is the subject of imagination, which is a part of public activity as the creation of European identity. We can remember A. Mickiewicz who reflected the GDL as reality to be recreated in the fight for own political body⁴⁰⁴. I would like to conclude with the words of other honoured citizen of GDL Cz. Miłosz⁴⁰⁵ who said in his speech of Nobel Prize: “we all are only the chains between past and future”. Central Europe as an imagined region with its historical political bodies is a factor of European becoming.

The next chapter deals with the aspects of education while an individual forms his (her) historical community.

Education of coexistence

Education deals with coexistence in a twofold sense. Firstly, the very education is certain coexistence, while the disciples supervised by a teacher are looking for the answers to the existential questions. The teaching material is only the pretext and background of these questions that emerged for every individual. Here we have a paradox: the answers to the individual existential questions are searched in the space of a community. Secondly, a teacher educates on co-existential attitude even if teaching material does not deal with humanities or social sciences. Actually, namely the technological sciences are most socialized therefore need that kind of education. Following M. Heidegger’s (2000) ethimological interpretation of technology and E. Husserl’s (1952) phenomenological interpretation of environment (*Umwelt*) we can say that technology presupposes a kind of life art (*technē tou biou*), while *technē* is inseparable from skills as well knowing (Socrates) and *logos* – from spiritual environment as educational background.

⁴⁰⁴ Poetical activity of Adam Mickiewicz turned to political one when he organized Polish legion.

⁴⁰⁵ Cz. Miłosz considered himself as the last citizen of GDL.

The figure of Socrates is important here because of his *paidea*⁴⁰⁶ project that covers his interest in knowing of *aretē* and in virtuous life art⁴⁰⁷. Socrates' educational aspirations could be called ironic ones: his statement „I know that I don't know anything“ has been directed both to his interlocutors (actors of his dialectics) and the audience (including all readers of the Plato's or Xenophon's dialogues). The contradiction how to teach something without knowing anything could be solved only from ironic perspective. Herewith irony is an important component of life art's education that directs to the individual spiritual training instead of public engagement. In this sense Socrates' ignorance is justifiable: he could not know about individual life project of a disciple⁴⁰⁸. Here we have another contradiction, namely paradox of coexistence as *technē tou biou*. Coexistence like Socrates' way of philosophising is the public one while life art is individual one following from personal existential project.

Coexistence (*Mitsein*) refers to Heidegger's (1993) existential phenomenology, where we have another paradox: an individual being towards death (*Sein zum Tode*) as such has been constituted as being in the world (*Insein*) and being with other participants of existence (*Mitsein*). In other words, *our existence has been educated in the life environment together with other agents of life-world (Lebenswelt), while the latter are educated in the background of our existential project to be realized during our life*. This major thesis of the chapter presupposes the minor ones. Firstly, *existential education means the change of the roles between the agents of life environment*. Secondly, *existential education covers an ironic relationship between the teacher and a disciple*. Thirdly, *the teacher educates a unique combination of the disciple's characteristics to be nourished in his (her) existential perspective instead of forcing the equal way for everybody*. Fourthly, *every community has been educated while an individual changes life-environment by realization of his (her) existential utopia*. Fifthly, *education is a kind of existential tradition's transfer through the new communicative channels*.

The education of coexistence as *technē tou biou* refers to the postmodern education⁴⁰⁹ not only because of communicative aspects but also because of ironic approach that presupposes the plurality of the existential regions. However, the aim of the chapter is not to develop the postmodern discourse, as well not to interpret the education in the perspective of postmodern thinking.

⁴⁰⁶ I appeal to W. Jäger (1936).

⁴⁰⁷ See Nehamas (2000).

⁴⁰⁸ By criticizing Socrates' moral approach from his perspectivistic viewing Nietzsche overlooked the most important component of Socrates' teaching, namely ironic perspective. The ignorance of this inconspicuous nuance made Socrates an enemy instead of an ally for Nietzsche in ironical way.

⁴⁰⁹ See Usher *et al.* (1996) and Duoblieniè (2006).

Rather the aim is to develop cultural regionalistics while culture has been understood as existential creation and region has been treated first of all as a space of spiritual environment of certain nation in its historical perspective. That is why this and other researchers in cultural regionalistics are supported by the examples from certain cultural environment developed while an individual and his (her) community interact.

Thus, the mentioned theses will be developed using approaches of existential phenomenology and cultural regionalistics. The latter is also a way of thinking to be trained with the help of the first one. Existential phenomenology buried many times is alive as much as it could be developed, i.e. it changes its forms by transferring to other existential regions. In this way first of all I shall present M. A. Ozmon's and S. M. Cramer's definition of existential education, later I shall analyse education in the perspective of coexistence, as well the role of creativeness and responsibility in existential education, and finally, I shall speak about an imagined region, training of life art and moral region as life-environment.

Existential education

According to M. A. Ozmon and S. M. Cramer, existential-phenomenological approach presupposes the openness to the world for both the teacher and a disciple (Ozmon *et al.* 1996: 319). The openness to the world is inseparable from our intentionality towards the life world. In education we have a more complicated picture: intentionality of the teacher towards a disciple is a part of his relationship with life environment, while a disciple treats teacher's world as life-world to be reached. Namely, the teacher helps to discover this unknown earth that should be connected with the individual existential region. The teacher is like a stalker⁴¹⁰ who transfers a disciple through the extremely dangerous zone. The paradox is that for the teacher this zone is also unknown because of the unique way of every disciple. Another paradox: while a disciple connects with the transferred by the teacher region the latter extends his existential region, too⁴¹¹.

Education deals not only with transferring of certain tradition but also with creation of a novelty. On the other hand, transferring of the tradition refers to the past of a community⁴¹², conscious belonging to which forms the identity

⁴¹⁰ Comp. Tarkovsky's (1979) *Stalker*.

⁴¹¹ V. Flusser speaks about inversion of the 2nd thermo-dinamical law in communication when the sum of the information increases by transferring (Flusser 2007: 247–248). As mentioned, education could be treated as a kind of communication.

⁴¹² Not necessary nation.

of a disciple who creates its future. Thus the teacher is also responsible for the creation of an environment that stimulates understanding of interconnection between the past and the future. Historicity is an aspect of education that refers to the individual educated in his (her) community's historical becoming. Every presence has been under the influence of the past having as well the opportunities of the future. While a disciple sees the past of his community only in the perspective of his (her) existential project educated by the teacher, the past of our community has been created by our future. This historical openness of our environment is an aspect of educational creativeness constitutional to both the teacher and a disciple.

A historical community is open for an individual as much as he (she) assumes responsibility for its future. Education of freedom has been directed to the individual creativeness within a community. Creativeness and temporality are inseparable not only because of historicity of a community that needs the heroes, but also because of being towards death, the closeness of which makes an individual and his community analogous. That is why existential education is impossible for appealing to global immortal human kind instead of certain local temporal community as an environment of a mortal hero. In this way the source of morality (responsibility) is an existential region matured in a community's historical environment co-created by the mortal individuals⁴¹³. Therefore, the tragic side of life to be stressed by the teacher emerges in the perspective of community's historical development instead of the perspective of human wholeness. Every social wholeness is open i.e. serves existential education in so far it is analogous to the individual while being temporal. Analogy is not as much similarity as interconnection while openness of the community means changeability under the influence of individual existential creation. The educated freedom inseparable from his (her) responsibility appeals to existential region where the individual utopia and history of open community intersect.

According to D. Vandenburg (1971), an individual "landscape" should be connected with "geography" of certain study-programme providing power and direction to individual originality. Existential geography refers to cultural regionalistics that deals with the historical maps of certain community while culture has been treated here as existential creation. The phenomena of this landscape are the factors of both the existential education and community's becoming. I would like both to interpret the mentioned principles of existential-phenomenological education and to extend them into the perspective of coexistence to be educated as a certain life's art. In this way my key words will be responsibility, creativeness, historical imagination, tragic heroics, freedom, coexistence, and moral region.

⁴¹³ It is an inversion of Kant's (1987) morality that appeals to all rational beings around the world.

My thesis to be developed here is the following: *philosophy of education based on existential phenomenology stresses the aspects of responsible co-existence in the life-world to be created.* What does it mean? On the one hand, it means education of certain life's art that corresponds to Socrates and Seneca⁴¹⁴. Socrates used a teaching method called art of birth. Birth corresponds here to renewing of both individual approach and existential environment challenged by every individual motion. Thus the existential heroics emerges as ability to change our spiritual environment. In other words, an existential region becomes a source of social renewing. Irony plays here a special role. Firstly, irony like phenomenological *epochē* suspends knowing of a participant of dialogue in order to reach together the place of *aretē*, even if it is a utopian region without *topos*. Actually, only utopian region to be reached presupposes common replace of existential *topos*, i.e. coexistence. Secondly, irony is a linguistic trope to be recognized. This recognition refers to a community that transgress the borders both of generations and nations. Rephrasing A. Lingis (1997) it is a community of those who have nothing in common, i.e. the utopian one, too. The teacher using irony tries to engage a disciple in this community, belonging to which demands creative existence as an exit to other (utopian) place for both the teacher and a disciple while they meet other historical participants of irony. Therefore this community could be called ironic one not only because it deals with irony but also because of utopian character that presupposes namely coexistence. Belonging to the ironic community does not exclude the existential region of an individual, conversely, it ensures his (her) constant movement to a new life environment that opens the horizon of very existential *topos*. In other words, it presupposes existential education.

Seneca stresses the mutual obliged relationship between a teacher-writer and a pupil interpreter (Seneca 1986). The letters instead of oral dialectics miss alive communication in the process of education, however writing presupposes new communication as a kinship crossing the times' borders thanks to our historical imagination. Even Socrates' ironic community is available thanks to Plato's and Xenophon's written dialogues open to our interpretation. Additionally, writing could be interpreted as an inscription into our cultural "landscape" opening new viewing. Writing has been recognized as a phenomenon of our spiritual geography that has been changed by these inscriptions that appeal to the towers, churches and streets in our life route. We are travelling to our existential region according to these inscriptions to be enciphered as markers of our existential movement in certain life environment.

⁴¹⁴ Instead of life's style to be developed in the consumer society where even the historical images have been multiplied in order to be consumed.

In addition to that, writing to be interpreted means continual creation of our being in the common life-world inseparable from historical imagination. Education as a kind of communication presupposes not only two sides of communicative chain, i.e. the teacher and a disciple. The teacher appealing to nation's history represents other generations, the utopia of which finds place (*topos*) in our spiritual life-world to be opened to a disciple. In this way the disciple becomes an impulse to open certain historical image to be always connected with our expectations, i.e. with a utopia. A disciple is the utopian one in a twofold sense: he is to be realized as a part of our historical environment and he is to be educated as a hero while renewing this environment. In this way we should understand Socrates' utterance "I know that I don't know anything": the disciple emerges not only as a chain connected with our historical "geography" and not only as a factor of teacher's replacing to another "landscape" (*topos*), but also as a link of ironic community. In other words, a disciple inspired by his (her) teacher ensures the communicative content of education.

One could say that ironic community transgressing the borders of the historical (e.g. national) communities is the global one and thus we return to I. Kant's idea of universal moral region. It is not the case because of two things. Firstly, the ironic community appeals also to a certain locality because of its existential code to be enciphered. Secondly, we deal with existential region that is always between two "geographies" – the vertical one and horizontal one. Vertical "geography" refers to ironic community and its region, while the horizontal one appeals to historical community. Therefore existential education opens two directions of communication within different communities. Family could be treated also as a historical community beside nation. Family as the least historical community is the environment of both education and communication. This wideness of family's region follows from its individual character what presupposes the training of *technē tou biou*.

The community of the teacher and a disciple functions namely as a family⁴¹⁵, which could be treated both as a social unit and an individual with his (her) existential region. Family is a place for mutual education while both the parents and the children mature in the perspective of a utopia. The latter refers not only to creative future but also to imagined past, as well to transferred tradition and emerged novelty. The mutual motion of family's members is possible in a spacious enough house, what is the region without place (utopia). The mutual motion in a family corresponds not only to aesthetics of educated life's art (creativity, imagination), but also to teaching ethics. The latter covers both responsibility of the teacher for disciple's intellectual motions, which

⁴¹⁵ Not accidentally Plato's academy had been organized as a family, the participants of which not only learned together but also ate and slept, in other words, lived together.

should be directed, and respect of the disciple towards the teacher, who directs him through unknown landscape. However, responsibility and respect have changed their roles during education while a disciple feels response to the teacher's success regarding him and the teacher feels respect while he shares ignorance with his student as an aspect of utopia.

Creativeness and responsibility in an imagined region

In this way the very process of teaching is a model of coexistence to be taught. As mentioned, coexistence covers as well relationship with historical generations in order to ground a new imagined community during every interpretation. This community is the ironic one because of some reasons. First of all it is an imagined community without any "real" place, to be precise without any "real" borders while it transgresses the borders of other social regions. The irony concerns here the very notion of "reality" while the mentioned utopian community could be more influenced than other "real" communities⁴¹⁶. Beside this, the participants of this community deal with irony as a code to be recognized within it. In this way it is a hermeneutic mean for an individual to understand his (her) identity that has been formed by intersecting of different communities' borders. Finally, irony demands creative activity characteristic to both the teacher and a disciple while educational process includes other participants of ironic community. In this sense both the teacher and a disciple form their identity in Socrates' face.

Being in somebody's face presupposes the responsible coexistence⁴¹⁷. Every participant of such meeting face-to-face within the ironic community responds to the other participants by forming his (her) identity. It is the most alive communication in a gymnasium of an ancient Greek pole despite the fact that we communicate thanks to the inscriptions in a cultural region to be created by us. Beside this, we are responsible being in face of our descendants while we transfer our existential maps to them. Thus our descendants also play the role of our teachers who extend the borders of ironic region. At the same time the role of ironic community's predecessors has been changed by emerging of every new child in this family. The same could be said about emerging of a new family when a member of ironic family marries a member of a historical family entering the new social horizon. Every education is such a marriage while the new creative horizon opens for a disciple who changes his (her) role with the teacher. On the other side, the marriage is a school of responsibility for the

⁴¹⁶ More about reality in the perspective of human creation see (Kačerauskas 2008).

⁴¹⁷ Comp. Levinas (1984).

future children, i.e. for our utopia. In other words, we are responsible for our existential creation to be interpreted by future participants of communities we shall belong to. Actually, we shall decide on full responsibility concerning belonging to a certain community only after our death when existential creation educated by us will contribute to constituting of these communities. Therefore even after we remain our creations in role of the orphans we are still responsible for this work of education. Here lies the biggest irony that enables our belonging to both ironic community and the historical communities, which constitute the content of our cultural regionalistics' map. The cultural region is also an existential region as far as culture is existential creation.

However, the very entry to a certain community (even after the death in ironic way) is possible thanks to educational connection between the teacher and a disciple, i.e. thanks to ironic relation, which both keeps in a closed community and transfers to other cultural *topos* enlarging our life's space. Cultural communication is possible due to belonging to one community despite the temporal and spatial borders. This ironic community for hermeneutic existence does not exclude other communities, knock of which is an individual searching for his identity in these cultural channels. As a result, the very education could be treated as training of co-existence in searching for identity. We can speak about both individual and social identities that intersect each other, i.e. take part in mutual education while changing their roles.

This intersection supposes our life-world as a region of both the imagined future and historical events to be interpreted in the perspective of this imagination. Therefore we are educated as the responsible members of our imagined communities⁴¹⁸. Our ironic community as the imagined one is no less real and demands no less our responsibility. Contrarily, being the factors of our becoming these communities are real phenomena that enable existence as permanent existent in a new hermeneutic region.

Phenomenon of miracle in training of life's art

Thus *the education is training of our life's art as responsible creation inseparable from becoming of life-world as the environment of our coexistence*. In other words, it is existential creation in a life-environment that emerges as the second plan while we are playing our heroic role within the imagined communities as the schools of responsibility. We have our role of first plan not by accident, but rather in a miracle way while the perspectives of the communities (where we

⁴¹⁸ Comp. Anderson (1999), who uses this term speaking about the nations. I prefer to enlarge the borders of the imagined community that covers also the ironic community.

take place by searching for our identity) intersect. As mentioned, this role in an ironic way could be provided for us after our death thanks to the alive works educated by us. They are alive because of their active role in forming certain communities as educational environments. This activity is the other side of our responsibility that emerges in the light of our death.

Now consider both the life story and history of a saint who has played his role in our region. In general, the number of the saints, who are usually distributed to the national communities, is an indicator of certain community's political weight⁴¹⁹ that emerges in Christian community. The latter could be called community of the saints⁴²⁰. Here we have a circle relationship between the communities instead of the linear one that presupposes certain intersections: the saints as the members of the saints' community distribute the saints to other communities. In other words, the saints have been educated in the circle of the saints. The biggest miracle is not the one (or three) that is demonstrated by a dead saint⁴²¹. The biggest miracle is breaking the mentioned communicative and hermeneutic circle that serves as educational environment. Thus *education deals with a miracle of breaking educational circle while a disciple excels the teacher and changes the educational environment*.

Back to our saint. It is saint A. Bobola who had lived in a country far from saints' region⁴²². In addition to that, he was no way an upstart from his environment. Contrarily, he had been undistinguished child of his undistinguished educational environment. This could be said about both his studies in the new at that time Vilnius University and his monk's life after the studies. Even his martyrdom during the war with Russia⁴²³ was "usual": there were hundreds of cases of the martyrdom for the belonging to the catholic community at that time. That is why A. Bobola had been forgotten for two hundred years. Actually, A. Bobola's activity had started after his death, i.e. in time when his life story became the actual one because of educational reason. First A. Bobola's miracle was his declaration about his engagement in creation of a new community, i.e. the

⁴¹⁹ It could be an important factor of ratings of such community as the university.

⁴²⁰ Comp. S. Rapolionis' thesis "The church is a community of the saints, the main marks of which are the true word and appropriate offering of the sacraments." (Lukšaitė 1999: 208)

⁴²¹ Every scientists lives in an Alice's Wonderland while he (she) encounters the phenomena, which contradict to his (her) theory. Thus the mirracles are usual in scientific world.

⁴²² Saint Kazimieras (Casimir) as the patron of Lithuania is rather an exception. Firstly, every country has right at least to one saint for the sake of communication with saints' community. Secondly, saint Kazimieras (Casimir) belonged as well to the kings' community that is not so far from saints' world.

⁴²³ 1655–1661.

national one⁴²⁴. In A. Bobola's time the idea of national community was very different: firstly, it was a community of the noblemen, secondly, it had been connected not as far with national language as with religion⁴²⁵. The miracle was that A. Bobola after his death emerged in a very new role, i.e. as factor of new community. In other words, his life story educated the new generations in realizing of their utopia. A. Bobola was "remembered" by an agent of the mentioned new community to be created, in his dream. It appeals to Plato's ideas to be remembered: the idea should be remembered in an active (creative) way while they play the role of renewing our life environment. The miracle is A. Bobola's exit from his life circle into a new hermeneutic and existential environment, the factor of which creation he has become.

While the first A. Bobola's miracle appeals to cultural novelty, the second one deals with tradition to be conserved, i.e. with his heroic resistance to time's influence. I mean his resistance to the decay of his body. This essential passivity like the mentioned activity emerges also during the hundreds of years after his death. The circumstances of this emerging are not accidental, too. This A. Bobola's miracle has been demonstrated by the Bolsheviks in an ironic way. The Bolsheviks as the agents of cardinal novelty intended to show that the adored tradition is totally decayed. They hoped for the scandal analogous to one described by F. Dostojewski in his *Brathers Karamazov* where the body of the elder Zosima began to decay in some days after his death⁴²⁶. However the Bolsheviks initiated the other kind of scandal by showing publicly that the body of saint A. Bobola has been not decayed⁴²⁷. The irony lies also in the fact that such social revolutionists as the Bolsheviks stayed the scientific dogmatists even in the face of a miracle that had to break their conception. The Bolsheviks stayed steadfast in this sense while they had been educated by the scientific dogmas.

⁴²⁴ According to a witness, who saw A. Bobola in 1812, he spoke about future free Poland.

⁴²⁵ The fight for certain religion having the form of the fight between different nations (Russian one and Lithuanian-Polish one) defined the borders not only between future states but also between two regions, i.e. between Central Europe and East Europe. This border is such deep that it was not erased during the decades of Soviet community's existence.

⁴²⁶ The scandal followed from the saint community of the elders, who had to behave accordingly both until and after their death. The elder Zosima behaved scandalous while his body began to decay after his death as he betrayed his community of the saints breaking the tradition. About this behaviour of an elder see (Достоевский 1998).

⁴²⁷ This application for immortality could be interpreted in twofold ways. Firstly, it refers to unmoved and unchangeable world of the tradition (e.g. Catholic one). Secondly, it appeals to the constant tactical changes (as well education) in the frame of our existential strategy. I prefer the second interpretation. The A. Bobola's behaviour after his death (immortality) is inseparable from our existential aspirations, in the light of which proceed his miracles.

The third A. Bobola's miracle proceeds in the other plan, i.e. in hermeneutical-educational one. My thesis: our *technē tou biou* has been educated by the miracles. In other words, we constantly need a shock to improve our life art. The aspect of the shock is the scandal as a public miracle that breaks our attitudes towards our being in the world. On the other hand, the influence of a miracle is very individual while it changes our life art. In other words, the approach to every community (including the saints' one) where we realize our existential strategy is very individual. A. Bobola's third miracle appeals to our individual way of coexistence to be always in search.

Education covers the studies of nation's history for future coexistence between other nations in a region called life-world that includes historical and political aspects of social environment. The latter develops while different historical communities intersect each other rotating across an individual, which coexists being educated in an ironic way. In this sense education is revealing of a certain region as environment of our moral life to be created. Moral region serves as a hermeneutic channel for our letters sent in order to find an identity after interpreting them in a certain community. In this way both our identity to be created and history of a community to be remembered are the utopian ones due to educational character of our coexistence.

SUMMARIES OF THE CHAPTERS

I. An Individual in the Historical Regions

1. Individual Freedom in Society

Utopia and Freedom

With the help of A. Volanas' (Andreas Volanus) attitudes, interconnections among political reality, utopia and freedom are analysed in the chapter. The major thesis is as follows: our proactive political environment is an integral historical contexture which is changing thanks to historical individuals who, being evaluated from the perspective of our aspirations, become the factors of this environment. In other words, the historical individuals arise in the background of our public aspirations and inscribe themselves into the integral historical-political environment in which we act as participants of political coexistence and become the interpreters of this inscription. The minor thesis follows from the major one: Volanas being a catalyst of political change is also a factor of the contemporary Lithuanian political environment change. Volanas' life and attitudes are compared with Plato's biography and political attitudes. Beside the Antique heritage, the reality of the Grand Duchy of Lithuania has been invoked. In the perspective of these three sources (Antique thought, Volanas' attitudes and nation' history), the issues of political reality, public life, national coexistence, historical memory are analysed. According to the author, the interpretation of Volanas' attitudes and Antique thought, as well as of historical reality, depends on our aspirations and possibilities, i. e. on utopia and freedom. Historical memory is the condition of a nation and an individual inside their freedom. Historical memory has been interpreted as a spiritual horizon that allows developing political attitudes of an individual as a member of the nation.

Civil Disobedience

Civil disobedience as a legal fight both for novelties in society and against the authoritative eccentric actions is analyzed in the chapter. The first part of the chapter is devoted to J. Rawls' conception of civil disobedience in the perspective of his theory of justice. Rawls' views are interpreted from the existential and historical approaches. Herewith the issues of an individual and a nation as one's environment, of historical memory and the life plan to be created are arisen. Civil disobedience is interpreted as a public fight of an individual for his existential project in the worried society. According to the author, there are no exact coordinates of justice; they are changing during the interactions with our changing life project which covers the life planes of other participants of the community. A bio-graphic approach to justice instead of the geo-graphic one is suggested, inasmuch as justice arises only in the light of an individual life plane while their light is thrown only in the space of a particular society. Besides, justice under the influence of changing interaction between an individual and society is a changing alive phenomenon. The second part of the chapter is devoted to the Confederation of Grand Duchy of Lithuania (1792–1793) as a case of civil disobedience. The following theses are presented: 1.1 The civil disobedience is a public political fight that expresses the freedom of individuals in a community both to change the social order and to consolidate the traditional moral attitudes. 1.2 Civil disobedience is a catalyst of societal identity in the conditions of spiritual fight. 2.1 The deviation from justice has the drop effect. 2.2 A hardly noticed phenomenon of injustice could be a reason for overflowing of a cup, i.e. for civil disobedience which awakes revolutionary changes. 3.1 Nostalgia for unified society in order to assimilate the differences and to avoid spiritual fight is a chauvinistic attitude which impoverishes both the pluralistic society and an individual inside it. 3.2 Democratic aspirations (the rule of the majority) by ignoring liberal attitudes lead to the impoverishing of the spiritual fight environment which matures an individual. 4. Our political freedom has been measured with a right to oppose decisions that are contradictory to our principles as parts of the life plane.

Woman in Utopian Community

The chapter deals with the roles of woman in a utopian society, as well as with the criticism of visual culture monopoly. By developing the theses of Irigaray and Butler, the woman's role of a copula is analysed, while it converses culture into a masquerade. The roles of woman have been connected with the audio

function that presupposes multicultural narration. According to the author, the roles of a woman ensure both existential transitions of an individual and the slips of utopian community. The author's theses are as follows: 1) cultural phenomena obtain their forms by hiding one behind another and by pretending each other, i.e. during cultural masquerade; 2) development of culture as a masquerade presupposes transfer of reality fields while the discourses lose their borders; 3) the multiplicity of visual culture, which connects an individual and the community, has been ensured by audio transitions and transfers as the communicative channels between different visual levels; 4) the invisible role of a woman in the community appeals to the visual rims in which the forms of latent beauty emerge; 5) the history of community is blind when it directs the tradition to a misleading way in which the strayed heroes *see* a new region of coexistence.

2. Historical Imagining

Seeing, Viewing, and Imagining

The chapter deals with different components of visualities in the perspective of existential creation. The issue of historical imagination is raised in this context, while this issue is inseparable from national utopia and individual existential aspirations. According to the author, the media during exploitation of the historical allusions influence our historical imagination. The following theses are raised: 1) seeing is inseparable from imagination and viewing; 2) the value of reality is distributed among these components of visibility. According to the author, any picture arises during transferring the limits of visibility in every plane, which intersect as the existential agents. Finally, the author presents his existential readings of Š. Sauka's canvas "The Tannenberg Battle".

Media and History

Media and history are two cultural modus that influence each other. The chapter deals with the historical images emerging in mediated culture. The latter has been treated also in a historical way while the media changes cultural character and social conception. According to the author, history is also media

that contributes the development of national society. The author stresses that there is no history in general; we can speak only about the history of a certain society. Differently from the history with local aspect, the media is global. The media, with the help of which the tradition of community has been transferred, influences herewith the image of national history. In this horizon of transferred culture every novelty emerges, including the very media. The author uses the cases and names from Lithuanian Grand Duchy, the images of which emerge in mediated culture.

The Maps: an Imagining Territory

The chapter deals with the map, which not only reflects certain (first of all, social) reality, but also influences the formation of a national community. The major thesis developed in the chapter is as follows: the map by reflecting the social reality is the source of community reality creation. Besides, the author seeks to ground minor theses, which follow from the major one: the state map is not only geographical object, but also a social phenomenon that emerges by nation formation as a community of the existing individuals; the map by influencing our public life contributes to the formation of political attitudes; the map serves as a communicative means between different generations of national community and guarantees the transfer of tradition; novelty of social life follows from a new interpretation of the map to be changed; the map is a knot of tradition and novelty, as well as of visual culture and writing culture; the map as an imperative of public life is to be analysed from ethical perspective; every map of a certain land expresses the aspirations of a forming community; the state map by determining the phenomena of national environment tends to assume a harmonious (in both communicative and aesthetic forms); the borders of the map are to be connected with the borders of existential region. According to the author, the map is a media, which transfers tradition that needs renewal. As a media, the map not only transfers a certain message (about national aspirations) but also changes all media family and social structure of a national community. According to the author, the map is the educational means for an individual as the agent of the community, as well as the source of his existential becoming. The author uses the tools of existential phenomenology, cultural regionalistics, media studies, communicative philosophy, border discourse and identity discourse.

II. The Cultural Regions of the Civilizations

3. Cultural Historics

Cultural Territorialisation

The chapter deals with the dialectics of territorialization, deterritorialization and reterritorialization in the context of cultural regionalistics. The author shows how exchange of the roles between these modes of *terra* dynamics influences the becoming of culture that is interpreted as existential creation. Grand Duchy of Lithuania (GDL) has been used as the case for the development of these ideas on the paper. According to the author, we deal with the polyphonic process of territorialization while the physical aspect serves as a background for cultural deterritorialization, and *vice versa*. The perspective of cultural regionalistics presupposes the existential approach (culture as existential creation), as well as border discourse, while border has been interpreted as a cultural phenomenon to be cultivated by both an individual and the nation. The major thesis is the following: the very dynamism of life-world's borders follows from human existential creativity, the source of which is being towards death. The minor thesis: a nation is alive as *terra* for individual (re)birth while one creates the future community by one's activity. The author presents two kinds of communication during territorialization: horizontal, which deals with realization of utopia, and vertical, which deals with the myths of the nation's past. The change of roles between different aspects of human *terra* signifies not linear multi-layered development of culture as a fight for creative space or existential territory. According to the author, re-territorialization presupposes a temporal aspect, which regards all three modes because of dialectics between them. Historical images have been used in our political *terra* and, *vice versa*, historical *terrae* have been understood in political perspective.

The Cultural Narrations of the City

The chapter deals with the urban spaces in the perspective of cultural narratives. The main thesis is the following: the urban life spaces open after clash between the aspects of cultural visibility and narrativeness. The minor theses

are as follows: a city is the place of existential education, where we transit to a new life space over and over again; a city is the space of both historical signs and utopia without any place; a city is the public place for realization of private aims; every change of urban place influences other urban spaces; spacesness is to be characterized as capability to transit from one existential region to another; temporality by opening new historical regions is an aspect of spacesness; a city is the autarchic formation as much as it ensures the transition from narrativeness to visuality and from spacesness to temporality; a city is both the environment of communication and communicative actor; the mobile connection of the urban spaces follows from certain cultural narration. The author uses the tools of existential phenomenology and cultural regionalistics.

Cultural Region of Mortality

The chapter deals with the interconnection between death and ethics in the perspectives of existential phenomenology and phenomenological historicis. M. Heidegger's conception of being-towards-death has been contrasted with the Ricoeur's conceptions of birth and forgiveness, as well as with Levinas' ethical priority regarding ontology. The major thesis of the chapter is as follows: the life as an existential project under implementation is bracketing of death. The minor theses are as follows: 1) "death" is a criterion of demarcation (border stone) between existential (ontological) and eidetic phenomenology; 2) a certain "death's" bracketing, emerging as an interpretation of *technē tou biou* being to developed signifies the ethical approach, which opens the contiguity of ontological and ethical regions. According to the author, ethical and ontological regions have been contiguous in the poetical language as in a form of existential creation by imagining historical co-existence.

4. Joints of the Civilizations and Cultures

Culture: Tradition and Novelty

The chapter deals with the contradictions and interconnections between tradition and novelty from the point of view of existential phenomenology, pictorial hermeneutics, and cultural regionalistics. The following theses are

presented in the chapter: tradition and novelty in historical discourse are inseparable cultural forms; while transmitting certain cultural tradition, history is a communicative channel; historical images are the factors for the becoming of a national community; the aspirations of the participants of a certain community are always enlightened by a community's historical perspective, without which the novel loses its background; media while transmitting cultural forms impoverishes the tradition by robbing novel aspects; pictorial hermeneutics is developed as the interconnection of tradition and novelty, which presupposes the thresholds and the limits of the different planes of imagination; every cultural phenomenon needs a pictorial environment to be changed by imagination; the cultural change follows from the communicative opportunities of a new phenomenon in pictorial tradition; historical imagination covering future aspirations is an aspect of creativeness, which evokes every cultural change.

Biography and Civilization

In this chapter, biography is treated in two ways: 1) as the accommodation of a certain period of a sub-civilization to the environment of civilization and 2) as the inscription of a prominent actor who has determined the changes of a (sub-)civilization into the historical memory of society. According to the author, both the first and the second cases interconnect and thus form the identity of us as parts of a historical society. Two historical periods of the Grand Duchy of Lithuania (GDL) in transition are analysed: during the formation of Christian society and the integration of citizens' community into a special sub-civilization of the church union. The author highlights the figure of Vytautas the Great as the GDL biographer who inscribed Lithuanian society into the chronicle of Western civilization (spread of Christianity) and provided it with a special grade of Western civilization (the idea of the church union). Referring to the GDL case, the author criticizes Toynbee's theory of civilization as too *a priori* and abstract. Three theses are developed: 1) a civilization emerges only as a creative whole hostile to other cultures; 2) paganism (in the broad sense as civilization, and in the narrow sense as religion) in the centre of Europe had persisted as a political compromise, a special formula of political peace known as *pax lithuanica*; 3) the factor of the development of civilizations is their interconnection which erases differences among them and thus the distinctive features of a separate civilization.

Imagining of Central Europe

The chapter deals with the conception of Central Europe in the perspective of clash of civilizations. The author's major thesis is as follows: Central Europe is central being the centre of fight for European values including Western Christianity, liberalism, democracy, justice, and historical memory. The minor theses are as follows: 1) the very notion of Central Europe is inseparable from its moral content, i.e. from imagined values to be obliged as maxims of life in a certain life-world; 2) Central Europe serves as the becoming of Europe's identity and *vice versa*, the identity of Central Europe depends on contrary parts of imagined Europe. The author considers Grand Duchy of Lithuania (GDL) as a historical rim of European civilization and the area for the becoming of Central Europe.

III. The Forms of Historical Coexistence

5. Historical Education

Historical Fiction and Reality

The chapter deals with historical imagination on the basis of a phenomenological approach. According to the author, historical imagination is inseparable from belonging to a certain historical community, which is becoming while an individual is creating an existential plan. An individual plan of life that includes the imagination both of past and future is a factor of a historical community's becoming. According to the author, an individual influences the nation's becoming only by being its historical participant. Herewith historical imagination is a component of identity component for both an individual, who creates one's existential project, and for a nation, which is under the influence of the individual life's history. There, historicity is analyzed to be 1) the maturation of a community and an individual inside it towards death, 2) the community's imagination connecting different generations, 3) the formatting of an individual, which is visible in the perspective of the community, 4) an event of the individual thought, which ends a stage of the community's formatting. The author

shows that an individual and community imagine each other in their passive and active roles. The author uses examples from the Great Duchy of Lithuania and states that this historical community with its phonemic variety is a factor of imagined European community's becoming. According to the author, the fight for European identity follows the fight for Europe's borders (limes), where Europe has been confronted with other political structures.

Education of Coexistence

The chapter deals with education of coexistence as training of life art (*technē tou biou*). The major thesis is as follows: our existence has been educated in the life environment together with other agents of life world (*Lebenswelt*), while the latter are educated in the background of our existential project to be realized during our life. This major thesis presupposes the minor ones developed in the chapter: 1) existential education means the change of the roles between the agents of life environment; 2) existential education covers an ironic relationship between the teacher and a disciple; 3) the teacher educates a unique combination of the disciple's characteristics to be nourished in their existential perspective instead of forcing the equal way for everybody; 4) every community has been educated while an individual changes life environment by realization of one's existential utopia; 5) education is a kind of existential tradition's transfer through the new communicative channels; 6) philosophy of education based on existential phenomenology stresses the aspects of responsible coexistence in the life-world to be created; 7) education is the training of our life's art as responsible creation inseparable from becoming of life-world as the environment of our coexistence; 8) education deals with a miracle of breaking educational circle while a disciple excels the teacher and changes the educational environment. By analysing the problems of existential education the author uses approaches of both existential phenomenology and cultural regionalistics.

Family between an Individual and Community

The chapter deals with family as the environment of individual mature and as the factor of social development. The major thesis is as follows: family is the source of social renewing while it has been nourished by the individual existential aspirations. The minor theses are as follows: 1) the cultural tradition has been transferred in the family and acquires the irreversible changes; 2) family is the place of individual existential viewing's formation; temporality of family

covers both its historicity and temporal existence within it; 3) family policy mirrors relationship between public state space and private family space; 4) family is cultural narration's environment destroyed by individual existential narration. Family has been treated both as community model and anti-community, providing the individual creative impulses for social development.

6. Beauty in Historical Society

The Place of Beauty in Cultural Robe

The chapter deals with the role of beauty in the creation of culture. The author raises the question of the interaction between culture and nature. According to the author, beauty has been concealed in the folds of the cultural robe. The author uses the M. K. Sarbievius' conception of discordant harmony (*discors concordia*) and harmonious discord (*concors discordia*) to interpret the cultural research of A. J. Greimas' semiotic aesthetics, M. Heidegger's conception of the truth, the P. Ricoeur's researches of metaphor, M. Merleau-Ponty's aesthetical phenomenology. The theses as follows are raised: 1) culture and nature are reconciled only after the presumption that they both are Harmonious (beautiful) parts of a transcendent creation; 2) beauty is an inversion of the transcendence; 3) beauty is what forces the interpretation of the life-whole anew, although it stays a secret agent; 4) while removing the limits of its place, beauty as a-topic cultural agent makes reality u-topic; 5) the deepening difference between nature and culture follows from ignoring the discordance of a living harmony; 6) the mobile interconnection between visible and invisible signifies a pact of culture and nature in the existential border.

Regions of Sense

The chapter deals with the issue of *sensus* from hermeneutical and existential point of view. *Sensus* is analysed as interconnection between its components, i. e. between sense, sensations, attitude, mind, sentence and understanding. The theses as follows are developed: 1) tension between *sensus*' components of different nature nourishes the content of philosophy; 2) the relation between understanding contexts and existential whole is analogous to the relation of *sensus*

components; 3) the contexts of sense arise in existential whole, which is formed under the influence of these contexts; 4) sense arises as transition from a part that we understand to the whole to be understood, and vice versa; 5) polyphonic and polychromic existential background as the space of our becoming arises during creation-understanding-action by changing the roles of author, hero and reader concerning different registers of the first-second plane, of activity-passivity, as well as of type-prototype. Sense is treated as existential giving a sense in lingual-visual living world, the participants of which we become by inscribing our story from the birth until death within it. The author presents multi-stage GDLs context, within which a citizen's biography of its imaginable society is inscribed. Furthermore, the chapter deals with minor (understanding of the phenomena) and major (formation of existential picture) hermeneutical circles and with their interconnection while understanding.

Harmonious Disharmony

The chapter deals with the M. K. Sarbievius' (1595–1640) poetical principles in the context of cultural regionalistics. The author tries to develop his formula of discordant harmony and harmonious discord, which represents poetics as an integral view covering the dimensions of not only aesthetics, but also of ethics, religions and politics. This formula is interpreted as a philosophical poetics' existential attitude linking the cultural province of an individual and the whole of a civilization. The chapter consists of three parts in which the author analyses the poetical attitudes, ethical views and historical viewing of Sarbievius. These aspects of creation are analysed together, using the interpretational pattern of culture as existential creation inseparable from ethical and religious views, and from historical viewing. The interpretation of Sarbievius' poetics, presented by the author, allows speaking about the fraternity in an imagined myth in order to realize a poetical utopia which develops between personal existence and national environment, emerging on the horizon of a certain civilization.

Tomas Kačerauskas

an individual in historical community

sketches of Cultural Regionalistics

CONTENT

PREFACE / 7

INTRODUCTION / 9

I. AN INDIVIDUAL IN THE HISTORICAL REGIONS / 17

1. Individual freedom in society / 18

Utopia and Freedom / 18

Civil Disobedience / 27

Woman in Utopian Community / 38

2. Historical imagining / 48

Seeing, Viewing, and Imagining / 48

Media and History / 58

The Maps: an Imagining Territory / 67

II. THE CULTURAL REGIONS OF THE CIVILIZATIONS / 77

3. Cultural historicis / 78

Cultural Territorialisation / 78

The Cultural Narrations of the City / 86

Cultural Region of Mortality / 95

4. Joints of the civilizations and cultures / 105

Culture: Tradition and Novelty / 105

Biography and Civilization / 117

Imagining of Central Europe / 128

III. THE FORMS OF HISTORICAL COEXISTENCE / 139

5. Historical education / 140

Historical Fiction and Reality / 140

Education of Coexistence / 149

Family between an Individual and Community / 158

6. Beauty in historical society / 168

The Place of Beauty in Cultural Robe / 168

Regions of Sense / 176

Harmonic Disharmony / 186

INSTEAD OF THE END: THE BORDERS OF
CULTURAL REGIONALISTICS / 195

LITERATURE / 198

FILMS / 204

PIECES OF ART / 204

INDEX OF THE NAMES / 205

INDEX OF CONCEPTS / 209

SUMMARY / 211

UDK 008(091)

Ka49

Tomas Kačerauskas. INDIVIDAS ISTORINĖJE BENDRIJOJE.

Kultūrinės regionalistikos apmatai:

monografija. Vilnius: Technika, 2011. 272 p.

Monografijoje nagrinėjamas individas kaip istorinės bendrijos dalyvis.

Pateikiami kultūrinės regionalistikos apmatai. Regionas traktuojamas kaip istorinė, socialinė, estetinė, moralinė teritorija, kurią individas įdirba savo egzistencine kūryba. Ši mintis persmelkia knygoje nagrinėjamus klausimus: individo laisvės ir atsakomybės, istorinio vaizdijimo, kultūrinės istorikos, civilizacijų sandūros, istorinio ugdymo, tautinio sambūvio, grožio istorinėje visuomenėje. Keliamos idėjos iliustruojamos pavyzdžiais iš Lietuvos Didžiosios Kunigaikštijos istorijos.

ISBN 978-9955-28-948-7

eISBN 978-9955-28-949-4

doi:10.3846/1902-M

Tomas Kačerauskas
INDIVIDAS ISTORINĖJE BENDRIJOJE
Kultūrinės regionalistikos apmatai

Monografija

Redaktorė *Erika Šostakienė*
Angliškos santraukos redaktorė *Jekaterina Raich*
Maketuotoja *Rita Armonienė*
Viršelio dizaineris *Deividas Armonas*
Viršelyje *Arturo Valiaugos* nuotrauka
Portretinė nuotrauka *Agnieškos Juzefovič*

2011 09 10. 15,58 aut. l. Tiražas 100 egz.
El. versija pagal leidinio identifikatorių doi:10.3846/1902-M
Vilniaus Gedimino technikos universiteto
leidykla „Technika“, Saulėtekio al. 11, 10223 Vilnius
<http://leidykla.vgtu.lt>
Spausdino UAB „Ciklonas“
J. Jasinskio g. 15, 01111 Vilnius