Наука и образование в «Сказке бочки» Джонатана Свифта(
XVII век – время расцвета европейской науки. Основываясь на прочном философском фундаменте картезианского сомнения и бэконовского, наука далеко шагнула вперед. Открываются научные сообщества ведущих европейских держав: французская Академия в 1635 году, английское Королевское общество в 1660 году. Достижения современной науки вдохновили французского академика литератора Шарля Перро на написание поэмы «Век Людовика Великого», обнародование которой в 1687 году вызвало т.н. «спор древних и новых», сторонников величия и непревзойденности литературного наследия антиков и панегириков современности и ее достижений. Спор этот не только и не столько повлиял на определение места и роли античного наследия, сколько заставил внимательно взглянуть на современное состояние наук и искусств. Этой цели английский сатирик Джонатан Свифт (1667–1745) посвятил часть своего произведения «Сказка бочки».
«Сказка» увидела свет весной 1704 года, почти восемь лет спустя после написания (около 1696 года). Задача произведения – обличение «грубых извращений в религии и науке»
. Искажения религии автор излагает в притче о трех братьях, Петре, Мартине и Джеке (Разделы II, IV, VI, VIII, X, XI). История их взаимоотношений составляет фабулу произведения. Извращение в области науки нашли отражение в самой форме произведения, написанного от лица современного писателя, и в четырех «Отступлениях» (Разделы III, V, VII, IX).

В первом отступлении, «Отступлении касательно критиков», Свифт продолжает тему спора «древних» и «новых». Причины спора подробно изложены в «Битве книг», произведении, вышедшем в том же 1704 году под одной обложкой со «Сказкой бочки». Спор начался во Франции с обнародования поэмы Шарля Перро, в которой автор превозносил достижения современной науки и искусства, уничижительно отзывался о величии и пользе античного наследия. Антагонистом Перро выступил литератор и теоретик классицизма Николя Буало. Спор нашел живой отклик по ту сторону Ла-Манша. Апологетами античности выступили известный в прошлом дипломат сэр Уильям Темпл и его секретарь Джонатан Свифт, а их противниками известный литератор, хранитель королевской библиотеки Сент-Джеймского дворца Ричард Бентли, а также критик Уильям Уоттон. В «Битве книг» Свифт проводит основной принцип развития науки и искусства – только преемственность способна обеспечить развитие современного знания (образ пчелы, собирающей нектар с полевых цветков)
. В первом отступлении под огонь свифтовской сатиры попали критики. Автор изображает деградацию этого ремесла по сравнению с древностью, когда критики «прежде всего люди, придумавшие и изложившие для себя и для публики правила, при помощи которых вдумчивый читатель способен судить о литературных [здесь и далее – курсив Свифта] произведениях...» (с. 326). Современный критик, по Свифту, «искатель и собиратель писательских промахов» (с. 328). Это определение неслучайно. В опубликованном в 1690 году эссе «О знаниях древних и новых», Темпл приводил в качестве образца античной литературы «Письма Фаларида». Р. Бентли указал на ошибку в датировке писем и тогда на стороне Темпла выступил Свифт. Исследователь творчества английского сатирика Р. Куинтана отмечал, что «хотя Свифт не обнаруживал большой заинтересованности в специфических деталях диспута между Темплом и его двумя оппонентами, его возмутила… неблагопристойность поведения Уоттона и Бентли по отношению к Темплу»
. Сатира на критиков, таким образом, не сводится только к осмеянию двух конкретных их представителей, или к осмеянию образа действий современных критиков в целом, это сатира на модель поведения современных авторов, их неуважительность к произведениям других писателей, желание отыскать в них мелкие недочеты, не замечая за ними сути сказанного.
В «Отступлении в современном роде» Свифт сам предстает одним из современных писателей со всеми характерными особенностями: он критикует Гомера, ставя ему в упрек недостаточную осведомленность, притязает на верховенство над другими авторами как самый новый из них (по логике спора «древних» и «новых»), копирует форму и цель отступлений и предисловий: «Это длинное непрошеное отступление и огульное незаслуженное осуждение, а также усердное и искусное выставление напоказ моих собственных совершенств и чужих недостатков, с полным беспристрастием к себе и к другим, есть лишь моя почтительная дань принятому у наших новейших писателей обычаю» (с. 350). В этом «Отступлении» Свифт объясняет, почему бороться с извращениями в религии и науке он считает возможным посредством сатиры: «… при тщательном вскрытии человеческого естества я совершил одно необыкновенное, новое и важное открытие, а именно: есть только два способа работать на благо человечества – наставлять его и развлекать» (с. 345).
В «Отступлении в похвалу отступлений» Свифт освящает некоторые причины кризиса современной науки. Одна из важнейших причин – поверхностность современных писателей и ученых мужей: «В настоящее время существует два усовершенствованных способа пользоваться книгами: … затвердить их титулы и потом хвастать знакомством с ними; либо … подробно изучать оглавление, которым вся книга управляется, как рыба хвостом» (с. 358). Еще одним недостатком, вернее пагубной тенденцией, сатирику представляется стремление ученых привести все знания в систему: «армия наук построена в последнее время, при помощи строгой военной дисциплины, такими сомкнутыми рядами, что смотр ее может быть произведен с молниеносной быстротой. Этим великим благодеяниям мы всецело обязаны системам и извлечениям, над которыми современные отцы знания, подобно расчетливым ростовщикам, потрудились в поте лица для облегчения нас, детей своих» (СС. 358–359). К системам (в первую очередь философским) мы вернемся ниже, здесь же стоит отметить другой аспект свифтовского видения проблемы, а именно, пессимистичность в изображении автором современного состояния наук. В предыдущих отступлениях сатира касалась лишь отдельных представителей знания (критиков и писателей), здесь же изображен кризис всей отрасли. Это эпоха щегольства и пустоты произведений: «Не придирайтесь к таким мелочам, как метод, слог, грамматика и выдумка, и предоставьте ему [современному писателю] право списывать у других и делать отступления от своей темы каждый раз, когда он сочтет это удобным» (с. 360). При этом Свифт не противник цитирования – высоко чтимый им Мишель Монтень признавался: «я заимствую у других то, что не умею выразить столь же хорошо либо по недостаточной выразительности моего языка, либо по слабости моего ума»
. О другом говорит Свифт: современности, в лице ее авторов, просто нечего сказать — и приводит следующие доказательство: «… подсчитано, что к настоящему времени в природе не осталось достаточного количества нового материала для наполнения книги нормальной величины по какому угодно предмету» (с. 359).
Как уже было отмечено выше, сатирой на современных авторов и их произведения является и сама форма «Сказки бочки». Эту особенность отметил М.Ю. Левидов: «одна из второстепенных, побочных целей свифтовского памфлета – это откровенная пародия на современное английское эссе со всей его сложной орнаментикой предисловий, посвящений, отступлений, вводных частей, формалистических композиционных узоров»
.
Предыдущие три отступления – суть пролог к четвертому и заключительному «Отступлению касательно происхождения, пользы и успехов безумия в человеческом обществе». Все описанные выше «извращения» в науке и современной учености представляются вполне закономерными, ибо политика, философия, религия – все это плод человеческого безумия. Свифт категоричен: «если мы рассмотрим величайшие деяния, совершенные в истории отдельными личностями, например, основание новых государств силою оружия, развитие новых философских систем, создание и распространение новых религий, то найдем, что виновниками всего этого были люди, здравый смысл которых сильно потерпел от пищи, воспитания, преобладания какой-нибудь наклонности, а также под влиянием особого воздуха и климата» (с. 369). Мир Бедлама, нарисованный в конце раздела, качества и манеры поведения его обитателей – зеркальное отображение того мира, что находится за его стенами. Грань очень тонка и условна, сложно понять причины, по которым одни люди находятся в стенах этой клиники для умалишенных, а другие вне их. Свифт здесь не сатирик, он историк, пишущий «полный и беспристрастный отчет» (эти качества историка Свифт называет в «Битве книг» с. 654). В отличие от предыдущих отступлений, это не едкая сатира, а холодная ирония, проникнутая монтеневским скепсисом, скепсисом ветхозаветного Екклесиаста. Здесь Свифт высказывает основную мысль о философских системах, он вопрошает: «из какого душевного свойства рождается у смертного наклонность с таким горячим рвением предлагать новые системы относительно вещей, которые по общему признанию непознаваемы» (с. 372).
В отступлениях Свифт индуктивен, он идет от частного к общему. Первое отступление – сатира на критиков, т.е. отдельных представителей писательского цеха, второе – сатира на всех современных писателей, третье – на науку и знания в целом, и, как итог, четвертое – на общество. , как итог, четвертое – на обшество, цеха, второе – сатира на всех современных писателей, третье – на науку и знания ПОВТОР
Вопрос о месте и роли науки и искусства в обществе вполне обычен для европейского Просвещения. Им, помимо Свифта, задавались многие английские деятели Просвещения, например Бернард Мандевиль. Мандевиль предлагает материалистический подход: науки полезны, тем более что повредить нравственности они не могут – человеку от природы присущи «аффекты» (подробнее см. Б.В. Мееровский и А.Л. Субботин «Бернард Мандевиль и его “Басня о пчелах”»). Но должны быть ограничения на их распространение среди членов общества, т.е. «необходимость определенной доли невежества в хорошо организованном обществе»
. Мандевиль придерживается принципа Ф. Бэкона, что в «Царстве человека» «посредством науки осуществляется власть над природой»
, и предлагает только наилучший на его взгляд способ служения. Свифт же в этом вопросе «был старомодным гуманистом, непоколебимый в своей вере в то, что наше беспокойство должно касаться моральной жизни человека, а не безличного мира природы»
.

Франко-швейцарский просветитель Жан Жак Руссо полагал, что развитие наук и искусств пагубно влияет на нравственное состояние общества: «Люди испорчены, но они были бы еще хуже, если бы имели несчастье рождаться учеными»
. Философия, по Руссо, сродни шарлатанству: «Неужели мы созданы для того, чтобы умирать от жажды у колодца, в котором сокрылась истина? Уже одного этого соображение должно было бы с самого начала остановить всякого, кто серьезно вознамерился бы просветить себя изучением философии» (с. 21). Однако Руссо, несмотря на некоторую близость Свифту касательно взгляда на философию, все же мыслит в русле Просвещения, он оптимист и в финале «Рассуждения о науках и искусствах» предлагает план, в случае реализации которого науки и искусства пойдут на благо обществу. В случае со Свифтом этого сказать нельзя. Для Руссо, развитие наук пагубно влияет на общество, но швейцарец не принимает во внимание того, что науки зреют в недрах этого самого общества, а не приходят откуда-то извне. Свифт лучше чувствует и понимает исторический контекст – современная наука есть продукт среды, современного общества. Л.Е. Пинский отмечал, что «Природа человека для него [Свифта] опосредована условиями… Человек – продукт среды»
. Также и состояние науки опосредовано состоянием общества, она продукт этой среды, и если общество извращено, извращено настолько, что впору снести стены Бедлама, то состояние дел в науке не может быть иным.
Мандевиль близок Свифту в том, что касается целостности восприятия: общество есть совокупность институтов его составляющих, они влияют друг на друга, прогресс и регресс взаимообусловлены. При этом Свифту не присущи «оптимизм относительно человеческой сущности…, природы..., закона божьего [религии]»
, которые историк Р. Портер считал отличительной особенностью английского Просвещения. Между Свифтом и Руссо разница еще более существенная: англичанин исходит из взаимовлияния внутри общества его институтов, тогда как швейцарец представляет совершенно иную модель – влияние наук и искусств на общество извне, будто бы они не составная его часть. Таким образом, в раннем творчестве Джонатана Свифта мы не находим всеобъемлющего отражения идей и духа английского Просвещения, но вправе выделить особенность, которая впоследствии станет отличительной чертой трудов просветителей Туманного Альбиона, а именно – комплексное восприятие причин и следствий событий, индуктивность мысли, ее историчность.

(П.А. Пучков. Наука и образование в «Сказке бочки» Дж. Свифта // Проблемы отечественной и зарубежной истории. Вып. III. М., 2007. С. 69–77.

� Свифт Дж. Путешествие Гулливера. Сказка бочки. Дневник для Стеллы. Письма. Памфлеты. Стихи на смерть доктора Свифта: Сб./Дж. Свифт. М., 2003. С. 274..

� Подробнее об участии Дж. Свифта в споре см.: Пучков П.А. Спор «древних» и «новых» на исходе XVII века. Преподавание истории в школе. 2006. № 11.

� R Quintana. Swift: An Introduction. L., 1955. P. 44

� Монтень М. Опыты. Т.1 – М., 2006. С. 468

� Левидов М.Ю. Путешествие в некоторое отдаленные страны мысли и чувства Джонатана Свифта, сначала исследователя, а потом воина в нескольких сражениях. М., 1964. C. 59

� Мандевиль Б. Басня о пчелах, или Пороки частных лиц – блага для общества. М., 2000. С. 195

� Сапрыкин Д.Л. Regnum Hominis (имперский проект Френсиса Бэкона). М., 2001. С. 81

� R Quintana. Two Augustans. John Locke. Jonathan Swift. Madison, 1978. P. 74

� Руссо Ж-Ж. Сочинения. Калининград, 2001. С. 20. Далее все ссылки на это издание с указанием страниц.

� Пинский Л.Е. Ренессанс. Барокко. Просвещение. М., 2002. С. 454

� The Enlightenment in the national context. Ed. By R. Porter and M. Teich. Cambridge, 1981. P. 10

