МИФОЛОГИЧЕСКИЕ И ФИЛОСОФСКИЕ ПРЕДПОСЫЛКИ ФОРМИРОВАНИЯ ГЕОГРАФИЧЕСКОЙ КАРТИНЫ МИРА В ДРЕВНОСТИ

География, как и все другие науки древнего мира, развивалась первоначально внутри философии. Философы рассматривали мир как природное единство, а всю деятельность людей как одно из проявлений вещей. Человек объединялся с природой, включался в нее. В то же время в мифологической форме выражалась мысль об очеловечении природы, придания ей человеческих черт. Географические идеи были связаны с единой географией, изучающей нераздельное пространство с помощью описательного метода. Региональное направление в развитии географии было описательным. Объяснение имело религиозно-мифологическую, а затем натурфилософскую основу, умозрительно истолковывающую природу.

При всей своей наивности, географическая картина мира древних народов вовсе не столь примитивна, как может показаться на первый взгляд. Было бы ошибочно считать, что она – лишь плод незнания и неспособности древнего человека правильно объяснить мир.
Этот этап интересен тем, что именно в древности происходит переход от мифологического восприятия мира к научному, античными философами делаются первые попытки объяснить устройство Вселенной, основываясь не на вере, а на разуме.

Все религии утверждают, что помимо земного «дольнего мира», есть еще высший, небесный – «горний мир», а также «мир подземный». Подземный мир в ряде религий, например в древнеегипетской, древнегреческой (и отчасти финно-угорской и религией индейцев майя), сопоставляется с загробным миром.

Важно, что, с точки зрения мифологического мышления, физические законы нашего трехмерного мира или не действуют, или видоизменяются в загробном, небесном, подземном и других мифологических мирах. Не менее важно, что выход в потусторонний мир для человека, с точки зрения мифологического мышления, считается принципиально возможным. Можно привести несколько общеизвестных примеров.

Следует сказать о субъективном личном пространстве человека. Редко кто, находясь, например, в городе, в квартире, в лесу, воспринимает как часть пространства Американский материк или Австралию. Еще более это относится к восприятию космических глубин.

Обычно воспринимается то, что человек может в данный момент воспринять своими органами чувств. Восприятие пространства как целостности, приходит через мысль, через энергию мысли и воображение. В этом помогают такие предметы, как глобусы, карты, схемы и т.д.

Осмысление человеком окружающего его земного пространства на протяжении всей истории человечества шло рука об руку с процессом постепенного выделения человека из природной растительно-животной среды, его отчуждения и отдаления от влияния природных циклов движения, которые на первых порах так сильно сказывались на его жизни. Тем не менее, в эпоху, когда складывались архаические представления о времени и пространстве, человек еще не исключал себя из природно-ландшафтной среды и, чувствуя себя частичкой природы, Космоса, космизировал и свои пространственные ощущения и представления. Картина мира древнего человека складывалась поэтому из тесного взаимодействия человека и Космоса, влияние которого на человеческую жизнь было огромно.

Для древнего человека умение ориентироваться в пространстве имело огромное значение. Быть структурно связанным с пространством значило для него пребывать в безопасности, в состоянии устойчивости, подобно всему Космосу.

При этом отметим, что само физическое пространство рассматривалось как трехмерное: небесный, земной и подземный мир. Более того, небесное пространство имело также и сложную системную иерархию. Практически во всех мифологических системах рассматривается семь или девять небес.

В однородном и бесконечном пространстве, где никакой ориентир невозможен, где нельзя сориентироваться, иерофания обнаруживает абсолютную «точку отсчета», некий «Центр». Религиозный человек стремится расположиться в «Центре Мира».

Напротив, в мирском восприятии пространство однородно и нейтрально. Никакой разрыв не обозначает качественных различий между частями его массы. Но и в этом мирском восприятии пространства продолжают оставаться некие величины, которые в большей или меньшей степени напоминают о неоднородности, характеризующей религиозное восприятие пространства. Какие-то особые места, качественно отличные от других: родной пейзаж, место, где родилась первая любовь, улица или квартал первого иностранного города, увиденного в юности, сохраняют даже для человека искренне нерелигиозного особое качество — быть «единственными». Это — «святые места» его личной вселенной, как если бы это нерелигиозное существо открыло для себя иную реальность, отличную от той, в которой проходит его обыденное существование.

Чтобы понять, что такое неоднородность пространства и как воспринимает ее религиозный человек, можно обратиться к известному примеру: церковь в современном городе.

Аналогичная ритуальная функция придается и порогу человеческого жилья.

Но даже и не требуется какой-то теофании или иерофании в собственном смысле: достаточно одного какого-то знака, чтобы указать на священность места.

Если же в окрестностях не появляется никакого знака, то его вызывают.

Например: преследуют дикое животное и в месте, где его убивают, возводят алтарь; или выпускают на свободу какое-то домашнее животное, например быка, через несколько дней его находят и там же на месте приносят в жертву, затем на этом месте возводят жертвенник, а вокруг него строят деревню. Во всех этих случаях священность места обнаруживают животные; люди, следовательно, не свободны выборе священного места. Им дано лишь искать и находить его с помощью таинственных знаков.

В каждом из этих случаев иерофании устраняют однородность пространство и обнаруживают некую точку отсчета.

Для традиционных обществ весьма характерно противопоставление между территорией обитания и неизвестным, неопределенным пространством.
То, что должно стать нашим миром, нужно сначала сотворить, а всякое сотворение имеет одну образцовую модель: сотворение Вселенной богами. Скандинавские колонисты, занимая и осваивая земли Исландии, не расценивали данное предприятие ни как некое оригинальное деяние, ни как человеческую мирскую работу. Для них этот тяжкий труд был не чем иным, как повторением первичного акта преобразования Хаоса в Космос, божественным Сотворением мира. Работая на пустынной земле, они лишь повторяли деяние богов, которые придали Хаосу структуру, формы и нормы.

Там, где через иерофанию осуществляется разрыв уровней, одновременно происходит «открытие» пути вверх (в божественный мир) или вниз (в нижние области, в царство мертвых). Таким образом, три космических уровня — Земля, Небо, нижние области — оказываются сообщающимися. Сообщение иногда выражается в образе вселенской колонны. Она соединяет и в то же время поддерживает небо и землю, а основа ее погружена в нижний мир (который называется «Адом»). Такая космическая колонна может находиться только в самом Центре Вселенной, т.к. весь обитаемый мир простирается вокруг нее.

Таким образом, высшей ценностью (максимум сакральности) обладает та точка в пространстве, где совершился акт творения, т.е. центр мира, место, где находится мировая ось, где стоят разные варианты земного образа космической структуры – «мирового дерева» (дерево жизни, небесное дерево, дерево предела, шаманское дерево и т.д.), где находится мировая гора, башня, столп, трон, камень, алтарь, очаг и т.п. – все то, что кратчайшим образом связывает землю и человека с Небом и Творцом.

Образ мирового дерева встречается в мифологиях разных народов. Священное дерево славянского язычества – это не только уменьшенная копия мироздания, но и его стержень, опора, без которой мир рухнет. Русскому фольклору широко известен чудесный кот-баюн (чье прозвище происходит от слова «баять» - рассказывать), передвигающегося вверх и вниз по волшебному дереву. Этот кот расхаживает по золотому столбу, «идет вниз – песни поет, подымается вверх – сказки сказывает». Сказки кота-баюна наделены магической силой, ими он насмерть поражает своих врагов.

К мировому дереву славян весьма близок космический ясень Иггдрасиль скандинавской мифологии. Он считался связанным с божеством древних скандинавов – Одином.

Космический ясень «мелиа» был известен и древним грекам, а в одной из поэм римлянина Вергилия говорится, что его ветви простерлись по всему воздушному пространству, корни же проросли до мрачного тартара.
Кроме того, большой популярностью пользовалось и мировое дерево в мифах древних индийцев, веривших, что в центре вселенной растет дерево «ашваттаха», оно служит опорой космоса и поддерживает его в устойчивом равновесии. Его корни уходят в первозданные воды, из которых некогда был сотворен мир. По мере усложнения образа возникает представление, что кроме земного дерева мира существует небесное вселенское дерево, корни которого в небесах, а верхушка свешивается к земле. Очень интересно, что о таком же опрокинутом мировом дереве говорится и в старинном русском заговоре, упоминающем волшебную березу, растущую «на море-окияне вверх корнями». Тот же образ можно встретить и у некоторых сибирских народов.

По представлениям древних египтян, ось земли – это гигантское золотое дерево, вершиной упирающееся в самое небо. На его верхних ветвях растут драгоценные камни и живет небесная богиня Нут. Подобно древним индийцам и другим народам, египтяне верили в то, что почитаемое ими земное дерево есть копия небесного дерева, растущего в верхнем мире. Другому древнему народу Ближнего Востока – финикийцам, населявшим побережье Палестины, вселенная рисовалась в образе гигантского шатра, поддерживаемого стоящим в его центре огромным деревом, подпирающим собой небосвод.

В существовании космического дерева были уверены и древние китайцы. Мифы помещали его далеко на востоке, в Долине Света. Именно там из бурлящего моря воздымалась вверх колоссальная шелковица неохватной толщины. На самой ее макушке сидел чудесный петух, своим криком возвещавший наступление дня, отчего вся нечисть, бродившая ночью по земле, в спешке убиралась восвояси. Сообщается и деревьях, по которым можно подняться на небо и спуститься в подземный мир, это – дорога богов и шаманов.

Майя и ацтеки в Центральной Америке также помещали в центре мироздания фантастическое Первое дерево мира.

Таким образом, наблюдается очевидная связь религиозных идей и космогонических образов, которые соответствуют друг другу и выстраиваются в некую «систему». Эту систему можно назвать «системой Мира» традиционных обществ.

Существует такой символ, как космическая Гора. Горы фигурируют среди образов, символизирующих связь Неба и Земли. То есть предполагается, что горы находятся в «Центре Мира». В самом деле, в многочисленных культурах упоминаются такие горы мифические или реальные, расположенные в Центре Мира: в Индии, в Иране, мифическая «Гора Стран» в Месопотамии, Геризим в Палестине, которая впоследствии была названа «Пупом Земли», потому что Священная Гора связывает Землю и Небо; она касается Неба и обозначает наивысшую точку Мира. Из этого следует, что прилегающая к горе территория, составляющая «наш мир», расценивается как местность, расположенная ближе всего к небу. На космологическом языке эта религиозная концепция выражается в проекции привилегированной, нашей, территории на вершину космической Горы.
По всей Центральной и Восточной Азии было широко распространено представление, что центральная и важнейшая опора мира – это мифическая гора Меру, расположенная в неприступном месте (обычно ее помещали где-то в Гималаях). Она не просто считалась центром космоса, в ней видели священную обитель богов. Мифы по-разному рисуют облик горы Меру. Буддистами она нередко изображалась как колоссальный цилиндр, устремленный в заоблачную высь. Порой ее описывали в образе пестика лотоса, священного цветка индийских религий (уподобление комической горы растению, т.е. в конечном счете тому же мировому дереву). Наиболее традиционным было представление о Меру как о круглой или четырехгранной горе, постепенно сужающейся к вершине.

В алтайской мифологии, испытавшей на себе влияние буддизма, название мировой горы несколько видоизменено и звучит как Сумеру, под этим именем она известна и многим другим народам Центральной Азии.

Поклонение горам, реальным и мифическим, практиковали и древние китайцы.

Какова сердцевина, ось мироздания, таково и оно само. Уже говорилось, что мировое дерево моделирует собой устройство вселенной. То же самое в полной мере относится и к горе. Мировая гора часто изображалась с тремя или пятью вершинами. Смысл этого прост. Опор неба иногда насчитывается не одна, а три или пять: одна в центре и по одной на западе и востоке или по все четыре сторонам света.

Столица китайского монарха располагается в Центре Мира: в день летнего солнцестояния, в полдень стрелка солнечных часов не должна отбрасывать тень. Тот же символизм встречается в Иерусалимском храме. Скала, на которой он возведен, называется «пупом Земли». Ту же идею можно найти в Иране. Иранская страна — это Центр и сердце мироздания.

Из всего изложенного следует, что «истинный мир» всегда находится в «Центре», «посредине»,

Вывод, как представляется, напрашивается сам собой: человек доисторических обществ стремится жить как можно ближе к Центру Мироздания. Он знает, что его страна расположена в самом центре Земли, что его город — это пуп Вселенной
Часть 2. Формирование географической картины мира.
Смысл понятия «картина мира» сходен с понятием «мировоззрение».

Но существует и некоторая разница. Мировоззрение - слишком широкое и плохо структурированное понятие для того, чтобы выступать единицей анализа.

«Картина мира» - не образ и не картинка. Ее содержанием не являются собственно образы, даже самые обобщенные. Прежде всего в ней выделяют два уровня – «ядерный» и «поверхностный».

Первый относится по преимуществу к сфере бессознательного, формируется в виде адаптивных установок или констант, и чрезвычайно трудно поддается как осмыслению (хотя, в принципе, это возможно), так и изменению.

Второй слой создается в процессе рационализации содержания «ядерных структур» (надо же индивидууму как-то обосновать происходящее, пусть даже далеко не всегда это объяснение будет соответствовать объективной действительности) и содержит ценностные ориентации.

Религиозно-мифологические воззрения на природу и вселенную отличаются чрезвычайным многообразием и пестротой - целый калейдоскоп сюжетов, образов и понятий.

Картина мира в первобытные времена была для человека физически необходимым знанием: от знания о существовании мира и о его законах зависело выживание человека.

С космопсихической точки зрения разрыв связей человека с природой, отказ от учения о модели Вселенной в условиях роста урбанизации, механизации жизни приводит к сильным психическим расстройствам, стрессам.

Первобытное искусство показывает, что наиболее ранними формами модели Вселенной являются зооморфная, антропоморфная и овеществленная; плоскостная модель — наиболее позднее образование.

Пожалуй, первоначальной моделью мира в сознании человека стал медведь,

Люди верили в то, что существует несколько лежащих одно над другим небес; язык же сохранил для нас эти свидетельства.

В религиозно-мифологической картине мира самых разных народов множественной мыслилась и сама земля, и подземные пространства преисподней. Такую вселенную образно можно сравнить с многоэтажным зданием.
Примечательно, что картина мира, предлагаемая мировыми религиями, принципиально ничем не отличается от первобытных религиозных верований.

Религиозно-мифологические воззрения на природу и вселенную отличаются чрезвычайным многообразием и пестротой - целый калейдоскоп сюжетов, образов и понятий.

Следя за движениями планет по ночному небу, люди в разных концах мира независимо друг от друга пришли к выводу о наличии нескольких небесных сфер-этажей — по числу планет и иных космических объектов (светил, звезд, комет).

Если мы присмотримся к многоэтажной модели повнимательнее, то заметим, что миров в ней даже и не три, а, в сущности, два. Один из них — реальный, физический мир, в котором живут люди, а второй — фантастический, «иной» мир богов, духов и покойников. Такое подразделение лежит в основе всякой религии вообще и, по-видимому, является одной из древнейших идей первобытного сознания.

В то же время миры изолированы не полностью, они сообщаются между собой.

Связующим элементом служит так называемая ось мира.
Отличительной чертой всех без исключения архаичных религиозно-мифологических воззрений является неодолимое тяготение к конкретности.

Каждой отвлеченной категории или представлению придавался наглядный и осязаемый облик. Например, зло олицетворялось в виде реально существующего дьявола, черта или иного злобного существа; время рисовалось в образе бога, имеющего тело, разум, волю.

Распространяя же данные своего повседневного опыта на вселенную, человек в соответствии с логикой здравого смысла приходил к убеждению, что, как и все в этом мире, мироздание должно покоиться на определенной опоре.

Приходилось изобретать еще одну подпорку, а за ней еще и еще, что приводило к допущению целого последовательного ряда опор мироздания.

Оставалось апеллировать к сверхъестественным силам

Поскольку мироздание — вещь громоздкая и тяжелая, ее опора должна быть соответствующей по мощи и габаритам, а кроме того, обязана обладать сверхъестественными качествами. Ориентируясь на эти установки, мифологическая мысль выбирала для этой роли животных, и не каких-нибудь, а поражающих воображение своими размерами и силой, например, слон, бык, кит или гигантская рыба и т.д.

Значение животных в религиозно-мифологической картине мира не ограничивается одной лишь вспомогательной ролью опоры мироздания. Нередко сама Вселенная мыслилась как огромный зверь.

В глубокой древности зародилась концепция тождества мироздания телу человека.

Представление о земле как о человекоподобном существе известно в фольклоре многих народов. Так, у индейцев навахо (Северная Америка) на схематическом изображении она имеет вид женского тела с головой, руками и ногами, символизирующими собой четыре страны света и имеющими сложную космологическую символику. Точно так же, согласно верованиям африканских догонов, земля – это распростертое тело женщины, от соединения этого женского начала с мужским небесным божеством произошло все живое. У индейцев племени тева вселенная рассматривалась в качестве живого существа и т.д.

Научная географическая картина мира.

Формирование географической картины мира у древних народов определялось рядом факторов.

1. Замкнутость и ограниченность географического пространства. Условия натурального хозяйства, слабое развитие коммуникаций, естественная разъединенность поселений, нередко отгороженных от остального мира природными преградами (лесами, реками, болотами), резко ограничивали пространственный кругозор, сужали его до размеров небольшого локального мирка, за границами которого начинался чуждый, враждебный мир. Сведения о нем были немногочисленны и зачастую фантастичны. Его пределы терялись в неизвестности, да и не представляли особого интереса, поскольку были лишены практической ценности.

2. Обязательное существование центра, организующего и концентрирующего вокруг себя все пространство (об этом говорилось выше). Поселение, окруженное труднопроходимыми лесными массивами являет собой центр мироздания, т.е. освоенного, включенного в систему микрокосма человека пространства. В нем действуют определенные социальные связи и этнические установления, объединяющие живущих в нем людей в единый социум.

3. Локальный микрокосм окружен «внесоциальной» природой, рассматриваемой как чуждый и враждебный, неконтролируемый мир, противостоящий «социализированному» пространству.

4. «Точечная» структура пространства, формирование которой связано с изолированностью отдельных поселений, отсутствием постоянных, хорошо налаженных связей с внешним миром, замкнутостью локальных мирков.

5. Однородность различных локусов. Все они принадлежат одному в своей совокупности миру. Общий миропорядок воспроизводится в каждом из локусов, обусловливая их тождественность и равноценность.

Таким образом, первобытные племена знали окружающую их местность очень хорошо, но мало имели сведений о людях, находящихся даже в непосредственном соседстве с ними, и не имели никаких достоверных сведений о людях, живущих за пределами их земли.

Скотоводство и земледелие, находившееся в большой зависимости от времени года, вызывали необходимость в создании календаря на основании видимого движения солнца и звезд. Помимо этого практического использования небесных светил, люди должны были задуматься над тем, как все это возникло и куда солнце уходит ночью и т. д. Однако им было трудно ответить на эти вопросы, и они объясняли непонятные явления только мифами или сказками. Греки первые перестали так мыслить и поняли, что «писателями мифов» были «древние историки и философы природы», включая их собственных.

Сама Земля представлялась еще плоской или, в лучшем случае, слегка вогнутой. И не было никаких доказательств, чтобы кто-нибудь сомневался в этом. Видимость горизонта, естественно, подсказывала, что земля — круглая тарелка, хотя египтяне, живущие в долине реки, скорее представляли землю продолговатой, протянувшейся с севера на юг, как дно (плоское или вогнутое) длинного ящика. Небо простиралось над головой, «как шатер, чтобы жить в нем». Как оно держалось наверху? Ответ был: волей бога или назначенным им держателем неба, подобным Шу, которому могли помогать столбы или горы на горизонте (у Гомера Атлас просто стережет столбы, но вскоре говорится, что он поддерживает широкое небо на концах земли перед Гесперидами или стоит, обращенный к западу, подпирая своими плечами столб неба и земли; только позднее возникает фантастическое представление о том, что он держит и самое небо и землю). Горизонт понимается как обтекающая землю по «кругу» река, и это мифическое по своему происхождению представление позже часто истолковывалось как представление о внешнем море.

Многим народам казалось естественным, что земля должна быть окружена водой, из которой она поднялась, и что она должна покоиться на «водах под землей», служащих источником для всех потоков, рек и морей (тут содержится, вероятно, какое-то представление о подземных водах).

Вавилоняне имели различные фантастические представления о земле и рассматривали ее то как «перевернутую лодку», то как «пирамидальный храм» в семь этажей или как большой купол (рис. 3) или пустотелую гору, поднимающуюся из пучин, а относительно солнца думали, что оно скрывается ночью на севере за горой (этому последнему мнению суждено было неожиданно появиться опять у более поздних из древних писателей, как, например, у монаха Козьмы Индикоплова).
Китайцы имели сходные представления о яйцеобразной форме мира, об отделении неба от земли и об окружающем землю океане, но они представляли себе землю скорее как квадрат, чем как круглое блюдо. Существует легенда, что во время правления Юйя два человека измеряли землю: они шли от севера к югу, а потом от востока к западу и в обоих случаях получили те же самые результаты; говорят, что эти результаты равнялись 134,4 тыс. км.
Трудно ответить на вопрос, когда собственно начинается история картографии. Космограммами были и знаменитая карта мира Вавилона и карта мира из Египта, но здесь уже появляются некоторые современные реалии – названия городов и народов. Но океан, окружающий землю, мифические горы, тело богини неба Нут, распростертое над Египтом – все это еще говорит о мире мифо-космологических представлений о пространстве.

Среди других более развитых народов мексиканцы до прихода испанцев имели достаточно хорошо составленные карты, и одна карта, изображавшая берега Мексиканского залива, нарисованная на материи, была подарена Кортесу. Перуанцам приписываются даже рельефные карты.
Естественно, что первые карты представляли собой зарисовки предметов, видимых вдоль пути, — таков вид древнейшей карты мира.

Один тип карт интересовал суеверный народ гораздо больше, чем какой-либо другой, а именно карты-путеводители по загробному миру, которые содержали все заклинания, необходимые для избежания многих опасностей в загробной жизни.

Вавилония имеет достаточное количество планов городов и районов. Недавно найдена глиняная пластинка времен Саргона, показывающая каналы или реки (Тигр и притоки?) между горами, по-видимому, в районе Киркука. Теперь она должна считаться, вероятно, самой древней картой. Имеется также общая карта мира, хотя очень примитивная Древние евреи не без пользы вносили в список сведения о народах, происшедших от сыновей Ноя: 31 — от Хама, 27 — от Сима и 13 — от Иафета. В некоторых данных о евреях можно видеть уже намек на составление карт. У Гомера имеется намек на грубые карты, построенные на основании «измерения путей», и на карту мира, или земного диска, с окружающей сушу Океан-рекой, как это было изображено на щите Ахилла. Купцы, занимавшиеся морской торговлей, подобно финикиянам, возможно, собирали рассказы о путешествиях по морю и делали географические карты, но об этом нет никаких сведений.

Северная ориентация карт – тоже не вечный атрибут картографии, она стала господствующей лишь в последние несколько столетий. Изначально такой заданной ориентации не было вообще, что затрудняет изучение древнейших дошедших до нас карт.

Проблемой является и соотнесение собственно карты и древнего текста географического описания. Обычной практикой стало за каждым пассажем текста-описания предполагать некую карту, имеющуюся в наличии (но утраченную) или хотя бы – предполагаемую. На самом деле для человека древности текст описания дальних земель вовсе не предполагал их реального размещения в каком-то отдаленном, но все же реальном пространстве, причем – пространстве, подчиненном тем же законам, что и доместицированный мир. Так, описание Островов блаженных у древних кельтов не сочетались с проблемой, как далеко они расположены (в вечности и одновременно – в часе плавания, что было одним и тем же), и как их можно «нарисовать».

Однако греки уже вступили на путь науки. Их поражало отсутствие разумной любознательности у других народов. Они были первыми, начавшими искать причины явлений и создавать научные теории.
Разумеется, в своих умозрительных построениях греческие ученые учитывали как данные непосредственных наблюдений, так и многовековой опыт человеческой практики. Для обработки всей этой информации они пользовались методами, которые с нашей точки зрения никак не могут быть названы научными. С одной стороны это было упорядочение традиционного и эмпирического материала с помощью набора оппозиций, таких как верх – низ, левое – правое, теплое – холодное и т.д. С другой же – широкое применение метода аналогий, которые на ранней стадии развития науки служили основными методами образования умозаключений.

В большинстве работ основной гранью, отделяющей космогонические концепции первых греческих ученых от теогоний Гесиода, Ферекида Сиросского, орфиков и т.д. (рис. 5), считался решительный отказ от мифологических объяснений и образов.

Единственный известный нам памятник греческой литературы, в котором было дано систематизированное изложение теогонических мифов более ранней эпохи – «Теогония» Гесиода. «Теогония» оказала большое влияние на космогонические построения ранних греческих мыслителей, подвергших теогонические мифы радикальной деантропоморфизации и рационалистической обработке. Этот процесс рационализации мифологического материала заметен, впрочем, уже у самого Гесиода, который во многом отступает от традиционных версий мифов, «Теогония» Гесиода была произведением эпической литературы.

Наряду с этим, эпос содержал и позитивную картину мира, которую можно рассматривать как прообраз последующих моделей космоса. В схематичном изложении эта картина сводится к следующему.

Поверхность Земли подобна плоскому диску, омываемому водами громадной, кругообразной реки — Океана. Сверху мир ограничен твердой небесной полусферой, пространство под которой делится на две области: верхняя местопребывание богов — наполнена светлым, сияющим эфиром, в нижней возникают облака, ветры и другие атмосферные явления. Подземный мир также делился на два этажа: верхний — Аид, царство мертвых, — находится недалеко под поверхностью земли; нижний — Тартар — отстоит от этой поверхности на таком же расстоянии, на какое — в другую сторону — от нее удалено небо. В «Теогонии» Господа содержится подробное описание Тартара: это Пустая, темная бездна, в которой носятся вихри; вход в него подобен узкому горлышку («шее»), над которым расходятся «корни» или «истоки» земли, неба и моря.

Философский материализм в Древней Греции сменил мифологически вымышленный мир богов, но он же унаследовал от мифологии постановку ряда принципиальных вопросов, касающихся бытия и места в нем человека, ряд правильных догадок о природе мира. Но с точки зрения развития физико-географических идей естественнонаучные космогонии философов-материалистов сохранили старое, мифологическое представление о Земле как огромном диске, находящемся в середине мира.

Первые естественнонаучные космогонии создали мыслители-натурфилософы Фалес, Анаксимандр и Анаксимен.

Фалес считал Землю плавающей на воде подобно куску дерева. Признавая воду первоосновой материи и считая ее опорой для плавающей Земли, он представлял воду – Океан в виде беспредельной, ничем не ограниченной плоскости. Плавающую же Землю, или массив суши, он считал плоским (или слегка выпуклым) диском. Взгляды Фалеса были определенным шагом вперед по сравнению с представлениями греков времен Гомера и Гесиода. Так, например, для Гомера и Гесиода край земного диска суши с полосой реки-Океана служит опорой для небесного свода, то для Фалеса Океан не имеет границ, а Земля – не опора для небесного свода: он где-то в бесконечности уходит за линию горизонта.

По представлению Анаксимандра, Земля имеет форму отрезка круглой колонны высотой в три раза меньше, чем диаметр (рис. 6). На одной плоскости живут люди, другая же «лежит на противоположной стороне». Земля находится в центре нашего «мира» и не имеет никакой опоры. Греческие историки более позднего периода отмечали, что Анаксимандр первым вычертил карту мира с использованием масштаба. Правда, в государстве шумеров еще в 2700 г. до н.э. составляли пиктографические «карты» городов, но на настоящих картах расстояния и направления должны быть показаны в масштабе. На кате Анаксимандра в центре была помещена Греция, которую окружали те части Европы и Азии, которые были известны древним грекам. Карта имела форму круга, причем вся суша на ней была окружена океаном.

Третьему ионийскому философу Анаксимену, ученику Анаксимандра, Земля также представлялась кругообразной, однако его космогонические и географические представления отличались от воззрений его предшественников. Анаксимен принимает за материальную основу мира аэр (воздух). Он считал, что весь процесс создания Вселенной состоит в сжатии или расширении «воздуха», причем сжатие тождественно с охлаждением, а расширение – с нагреванием. Отказавшись от космогонии Анаксимандра, Анаксимен сделал шаг назад, пытаясь найти опору для Земли. По его представлениям, дискообразная Земля подобно крышке закрывает нижнюю половину сферического космоса: она поддерживается заключенным там воздухом. Ввиду отсутствия достаточно широких щелей между диском Земли и небесной сферой воздух, находящийся в нижней сфере, не может оттуда выйти.

Младшим современником философа Анаксимандра был его соотечественник Гекатей Милетский, побывавший во многих районах известного грекам мира. Кроме страноведческих описаний ему принадлежала карта земли (рис. 8), вырезанная на медной доске. В отличие от Анаксимандра, Гекатей стал выделять три части света – Европу, Азию и Ливию (Африку). Кроме того, он показал на карте много нового, чего греки не знали со времени Анаксимандра. Но главное – это выделение в пределах дискообразной суши области ойкумены (населенной, обитаемой части поверхности Земли), расположенной среди «необитаемых окраин».

Философ-материалист Анаксагор и родоначальник античного атомизма Левкипп впервые поднимают вопрос о дифференцированном строении материи. По мнению Анаксагора и Левкиппа, Земля по форме напоминает плоский круг, или барабан, т.е. они придерживаются традиционного представления. Важно отметить, что Анаксагор был первым мыслителем, который стал искать объяснения причины зимнего и летнего солнцестояний.
Геродота обычно характеризуют как первого выдающегося историка, а его работу – как литературный шедевр древнегреческой прозы. Однако, легко доказать, что значительная часть его сочинения посвящена географии. Географические сведения в труде Геродота основывались на его собственных наблюдениях, сделанных им во время многолетних путешествий. Вслед за Гекатеем Геродот выделяет в пределах суши ойкумену, имеющую вид прямоугольника. На ее окраинах находятся богатые природные области – Индия, Южная Аравия, Эфиопия, Северная Европа, за которыми уже располагаются необитаемые области.

Современником Геродота был философ Архелай, ученик Анаксагора. Архелай стал учить, что Земля имеет форму вогнутого диска. Дальнейшее развитие физико-географических воззрений можно найти в трудах Демокрита. Согласно представлению Демокрита, Земля по форме напоминает собой диск, или барабан. Поверхность этого барабана, по его мнению, является вогнутой, т.е. напоминает чашу, как представлял себе поверхность Земли и Архелай. Кто из них первый высказал такой взгляд, сказать трудно. Для Демокрита это идея явилась логическим выводом из рисуемого ими исторического процесса образования Земли.

На Демокрите заканчивается определенный этап развития античной географии, на протяжении которого физико-географические концепции были тесно связаны с естественнонаучными космогониями. В то время Земля представлялась в виде плоского или вогнутого диска, или же эллипса. Эти представления были умозрительными, но при широком географическом кругозоре того времени хорошо согласовывались с теориями о происхождении Вселенной и Земли как ее центральной части.

Очень медленно возникало представление у греков о шарообразной форме Земли и еще медленнее использовалось оно при решении практических вопросов географии. Пришла ли эта мысль еще какому-нибудь другому народу, нет доказательств. Древние мореплаватели могли видеть, как южные звезды исчезали за горизонтом в то время, как Большая Медведица поднималась выше. Египтяне уделяли особое внимание звездам, находящимся вблизи полюса, как «никогда не исчезающим», но, как было сказано выше, такие явления наблюдались веками, не наводя на мысль об истинной форме Земли.
Выдвинутая Парменидом идея шарообразности Земли, основанная на его метафизической космогонии, отрицалась философами-материалистами, которые признавали «бытие» как находящуюся в вечном движении и изменении материю. Зато эту идею подхватили пифагорейцы – представители идеалистического направления в философии – на том основании, что шар – самая совершенная фигура, не имеющая ни начала, ни конца. Шарообразная Земля вошла в мистическое учение пифагорейцев о «гармонии поющих сфер». Это учение о «гармонии сфер» было направлено против космогонических учений философов-материалистов и встретило резкую критику у Демокрита.

Эвдокс Книдский считал безусловным, Что Земля имеет шарообразную фигуру. Она находится в центре Вселенной и вокруг нее совершают свои движения все небесные тела. Насколько позволяют судить имеющиеся сведения, Эвдокс представлял себе обитаемую Землю в виде овального острова, расположенного в пределах «умеренного обитаемого пояса» северного полушария. Это явилось как бы соединением двух представлений – теории Парменида о Земле как о шаре и идеи Демокрита о суше в виде острова, больше вытянутого с запада на восток, чем с севера на юг.

Однако, было бы ошибкой думать, что в эпоху, когда жил Эвдокс, все ученые разделяли его представления о шарообразной Земле и распределении суши и океана на ее поверхности. Друг Эвдокса философ Платон – крупнейший представитель античного идеализма – считал Землю то шаром («Государство»), то двенадцатигранником («Федон») (рис. 7). Считал он вполне правомерным существование «антиподов», т.е. людей, живущих «под ногами» («Тимей»). Два других современника Эвдокса – историки Эфор и Ктесий продолжали придерживаться взгляда на Землю как на диск с сушей в виде круглого или овального острова. Все это говорит о том, что в эпоху, когда жил Эвдокс и когда была доказана шарообразность Земли, среди некоторых ученых продолжали бытовать еще старые географические представления о дискообразной Земле и дебатироваться вопрос о форме суши. Как всегда, новое не сразу завоевывало сознание ученых, не сразу отпадали традиционные представления.
К периоду эллинизма относится деятельность Аристотеля. Разделяя представление Платона о сферичности Земли, Аристотель стал искать объяснение этой концепции и способы проверки ее путем наблюдений. Его объяснение было связано с теорией естественных мест: сфера должна была образоваться при падении к центральной точке твердого вещества, из которого сложена Земля. Аристотель был первым, кто понял важность для доказательства шарообразности Земли наблюдения о кругообразном крае тени, отбрасываемой Землей на Луну во время затмения. Он заметил также, что высота различных звезд над горизонтом возрастает в северном направлении – это может быть лишь в том случае, если наблюдатель перемещается вместе с выпуклой поверхностью сферы, на которой он находится.

Эратосфен наибольшую известность приобрел своим вычислением окружности Земли. Эратосфеном была также написана книга («Географические записки»), повествующая об ойкумене. Составил он и карту мира (рис. 8), использовав сетку из линий, направленных с севера на юг и с востока на запад.

В отличие от греческих римские ученые внесли мало нового в сферу географического знания. Период античной географии заканчивается монументальной работой Клавдия Птолемея. Его «руководство по географии» содержит примерно шесть томов таблиц и представляет сбой первый географический справочник, по данным которого он осуществил корректировку карты мира (рис. 8).

Со смертью Птолемея географические горизонты, расширенные древними греками как путем непосредственных открытий, так и в теоретическом плане, надолго скрылись за занавесом истории. Прошло много веков, прежде чем достижения в деле описания и объяснения земной поверхности в том облике, в каком она является людям, живущим на ней и почитающим ее своим домом, вновь привлекли внимание ученых.

Вывод.
В древности задачи географии сводились к расширению пространственного кругозора, накоплению эмпирического материала.

Первичные географические мотивы были представлены бытийной географией, дошедшей до наших дней, но утратившей свои позиции в научной географии. В ее основе лежало понятие «места» или топоса (с греческого - место, участок земли), формирующего у человека свойства топофилии и топофобии, т.е. представления о хороших и плохих местах, хорошей и плохой охоте, дружелюбных и плохих народах.

Мифологическое сознание исходило из умения человека с помощью ритуалов воспроизводить акт творения подобный божественным силам, создавая жертвенники, алтари, храмы. Так рождался освященный (сакральный) центр мира, который характеризовал сакральность места.

Через всю историю человечества проходит противоположность «ученых», теоретических знаний, и не только географических, обыденным, «естественным». Она отражала разделение сознания на обыденное, основанное на житейских знаниях и навыках, добытых вненаучным путем, и теоретическое, стремящееся с помощью системы понятий создать логически цельную картину мира. Их противопоставление мы находим уже в первобытном обществе, когда роль теоретической картины мира выполнялась мифологией, описывающей все многообразие действительности как цельность.

В античную эпоху это противопоставление резко усилилось: различия между обыденным, естественным сознанием и сознанием образованной части общества углубилось. Стало возможно обособление и выделение собственно научного знания.

Появление собственно науки обычно принято связывать с эпохой ранней античности.

Если речь заходит о космологических концепциях, то предшественником науки является мифопоэтическое миросозерцание.

Иными словами, религиозно-мифологическая картина мира является предшественницей научной географической картины мира, и момент, когда они разделились обозначить не представляется возможным.

Поэтому можно говорить о непосредственном и очень сильном влиянии мифологии на формирование географической картины мира в древности. Однако, очевидна и «обратная» связь, т.е влияние воспринимаемого окружающего пространства (местности, ландшафта) на структуру и особенности мифов. Например, не случайно миф о мировой горе возникал в горных странах (Китай, Иран и т.д.), мировое дерево скандинавов – ясень (а, скажем, не пальма), а опорой Земли, согласно мифам древних индийцев, служат слоны.

