МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования "Московский государственный гуманитарный университет имени М. А. Шолохова"
	"Утверждаю"
	
	"Утверждаю"

	Проректор по учебной работе
	
	Зав.кафедрой

	МГГУ им. М.А. Шолохова
	
	Зарубежной истории

	Ярыгин Д.В.
	
	Профессор Жиряков И.Г.

	Решение заседания кафедры

	
	
	протокол № 1 от 30.08.2013 г.

Учебно-методический комплекс

по модулю Б.3.КВ10
 «Мифологизация истории в общественном сознании и историографии»
Факультет: Исторический
Направление: Педагогическое образование
Кафедра: зарубежной истории
 Составитель: Доц. Б.В.Коптелов

 Москва-2013
МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования "Московский государственный гуманитарный университет имени М. А. Шолохова"
Утверждаю зав.кафедрой

 профессор Жиряков И.Г

 (ФИО)

Решение заседания

кафедры Протокол № _1_

 «__30_» _августа 2013_г.

I. Программа модуля «Мифологизация истории в общественном сознании и историографии»
Направление: Педагогическое образование
Профиль: Историческое образование
Составитель: доц. Б.В.Коптелов
Москва-2013
 Пояснительная записка.

Данная программа предназначена для исторических факультетов вузов и гуманитарных университетов. Она посвящена мифологии античного мира. В основу периодизации положен цивилизационный и хронологический принцип изложения материала. Античная мифология изучается с первых цивилизаций и Древней Греции и заканчивается периодом домината в Римской империи, когда античная цивилизация уступила свое место христианской культуре.

 Основные цели и задачи курса.
Цель: изучения дисциплины «Мифологизация истории в общественном сознании и историографии» состоит в том, чтобы: дать студентам целостное представление о зарождении и развитии культуры Древних Востока, Греции и Рима ,стимулировать научное мышление студентов, обучить их самостоятельной работе с историческими документами; подготовить студентов к дальнейшей преподавательской деятельности в учреждениях среднего и среднего специального образования.
Задачи: изучения дисциплины «Мифологизация истории в общественном сознании и историографии» следующие:

1. Рассмотреть процессы, развития мифологии и культуры античного мира, также сопоставить особенности культурного развития Греции и Рима.
2. Дать характеристику мифологий стран Древнего мира.
3. Рассмотреть проблемы развития мифологии и культуры античного мира и ее взаимодействие с ранним христианством.
Объем в ЗЕ: ____________4____________________________
Время изучения: курс___1_________семестр____1,2_____________
Взаимосвязь с другими модулями:
Необходимым условием обучения данному ОМ является успешное освоение модулей:

 1. История Древнего Мира._
Данный модуль является базой для изучения следующих ОМ:

1. История средних веков.
2. История раннего христианства.
Групповая принадлежность ОМ: /профессиональный ОМ .

Кластерная принадлежность ОМ: /мировоззренческий ОМ.
Модуль направлен на формирование следующих компетенций (не более трех):

1. Готов применять современные методики и технологии, в том числе и информационные, для обеспечения качества учебно-воспитательного процесса на конкретной образовательной ступени конкретного образовательного учреждения.

2. Способен применять современные методы диагностирования достижений обучающихся и воспитанников, осуществлять педагогическое сопровождение процессов социализации и профессионального самоопределения обучающихся, подготовки их к сознательному выбору профессии.
3. Способен использовать возможности образовательной среды, в том числе информационной, для обеспечения качества.
Модуль направлен на решение следующих профессиональных задач:

1. Организация обучения и воспитания в сфере образования с использованием технологий, соответствующих возрастным особенностям обучающихся и отражающих специфику предметной области.

2. Использование возможностей образовательной среды для обеспечения качества образования, в том числе с применением информационных технологий.
3. Осуществление профессионального самообразования и личностного роста, проектирование дальнейшего образовательного маршрута и профессиональной карьеры.
4. Преподавание исторических и обществоведческих дисциплин в средней общеобразовательной школе, лицее и гимназии.
5. Подготовка учебно-методической документации по историческим и обществоведческим курсам.
Формы освоения ОМ (в соответствии с групповой и кластерной принадлежностью модуля):

Инновационные формы учебной работы:

1. Метод анализа ситуаций /кейс-метод/.

2. Технология с применением метода проектов.

3. Тренинговая технология.

4. Рефлексивная технология.

Активные методы обучения:

1. Групповой тренинг.

2. Решение ситуационных задач.

3. Деловая игра.

4. Электронная викторина.

Формы контекстного обучения:

1. Лекция как форма контекстного обучения.

2. Деловая игра как форма контекстного обучения.

 (использование инновационных форм учебной работы, активных методов обучения, форм контекстного обучения)

Формы контрольных и учебных заданий: (в соответствии с групповой и кластерной принадлежностью модуля):

1 уровень сложности: Тесты с закрытой /с однозначным и многозначным выбором ответа/ и открытой формой задания; тесты на соответствие.
2 уровень сложности: Дебаты , дискуссии, выступление на круглом столе, конференции, экспертная оценка, эссе, кейс. Защита реферата и курсовой работы.
3 уровень сложности: Деловая и ролевая игра, например судебное разбирательство или заседание экспертной группы.
Процентное соотношение академических и практико-ориентированных форм учебной работы:
70/30 % - мировоззренческий кластер

Технологическая карта образовательного модуля

	Компетенции

(шифр)
	Тема
	Лекции (групповая работа)
	Семинарские занятия (групповая, звеньевая работа)
	Практические занятия *

(групповая, звеньевая работа)
	Самостоятель работа (индивидуальная работа)
	Контроль

	Компетенция 1

	Тема 1. Понятие «мифология». Категории мифов. Мифологическая модель мира.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности ; 2 уровень сложности).
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 2 Мифология Древнего Востока
.

	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 3 Мифология Др. Греции крито-микенского периода

	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 4 Мифология Др.Греции архаического и гомеровского периода.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 5 Мифология периода классики и эллинизма

	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 2

	Тема 6. Влияние мифологии на быт и нравы Др. Греции.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 7. Римская мифология царского периода и ранней республики.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 1

	Тема 8. Римская мифология поздней республики и принципата.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 2

	Тема 9. Римская культура поздней империи в контексте развития мифологии
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

	Компетенция 3

	Тема 10. Влияние мифологии на быт и нравы Др. Рима.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Контрольная работа, реферат
	Зачёт, экзамен

Объем модуля и виды учебной работы (очное отделение)

	 Факультет/Направление
	Название дисциплины
	Вид учебной работы
	Кол-во часов
	Семестр

	
	
	
	Аудиторные
	Самост. работа
	

	История
	
	Лекции
	24
	45
	1,2

	
	Мифологизация истории в общественном сознании и истор иографии
	Практические
	 30
	45
	1,2

	
	
	Лабораторные
	
	
	

	
	
	Консультации
	
	
	

	
	
	Курсовые/рефераты
	
	
	

	
	
	Контрольные работы
	
	
	

	
	
	Итоговый контроль

Зачет

Экзамен

	
	
	 1

 2

	
	
	Общий объем часов по дисциплине
	144
	
	

 Объем модуля и виды учебной работы (заочное отделение)

	Факультет/Направление
	Название дисциплины
	Вид учебной работы
	Кол-во часов
	Семестр

	
	
	
	Аудиторные
	Самост. работа
	

	Исторический

/История/
	
	Лекции
	8
	62
	2,3

	
	Мифологизация истории в общественном сознании и истор иографии
	Практические
	 12
	62
	2,3

	
	
	Лабораторные
	
	
	

	
	
	Консультации
	
	
	

	
	
	Курсовые/рефераты
	
	
	

	
	
	Контрольные работы
	
	
	

	
	
	Итоговый контроль

Зачет

Экзамен

	
	
	 1

 2

	
	
	Общий объем часов по дисциплине
	
	144
	

Разделы модуля.

	№

п/п
	Наименование раздела ОМ/УД
	Лекции
	Практические.

занятия
	Семинары
	Самостоят.

работа

	1.
	Вводная часть.
	2
	2
	
	5

	2.
	Мифология Древнего Востока
	4
	4
	
	10

	3.
	Мифология Древней Греции
	12
	14
	
	40

	4.
	Мифология Др.Рима.
	6
	8
	
	35

3.2. Содержание разделов ОМ/УД
	№

п/п
	Наименование разделов ОМ/УД
	Содержание раздела
	Тематич. план лекцион..занятий
	Тематич. план практич..занятий

	1
	Вводная часть.
	Общие сведения о мифологии
	1. Понятие «мифология». Категории мифов. Мифологическая модель мира.
	Периоды мифологического развития

	2
	Мифология Древнего Востока
	Мифология Древнего Востока
	1.Древний Египет

2.Древнее Двуречье
	Мифология Древнего Востока (Эпос о Гильгамеше)

	3
	Мифология Др. Греции
	Мифология Древней Греции
	1. Мифология Крито-Микенского периода .

2.Мифология «гомеровского» и «архаического» периода.

3.Мифология Греции «классического» периода
4. Культура эллинизма.

6. Быт и нравы Др. Греции.

	1. Ранняя греческая мифология.
2. Мифы о Троянской войне

3. Мифы Фиванского цикла

4. Мифы о Золотом Руне и аргонавтах

5. Миф о героях. Подвиги Геракла

6. Героический эпос. Илиада

7. Одиссея

	4
	Мифология Древнего Рима.
	Мифология Древнего Рима.
	1. Римская мифология царского периода и ранней республики.

2. Римская мифология поздней республики и принципата.

3. Римская культура поздней империи в контексте развития мифологии

4. Влияние мифологии на быт и нравы Др. Рима
	1. Поэма Вергилия «Энеида»
2. Христианство и античная культура

Основные понятия.
амбросия, акрополь, амфора, апелла, апотропей, апофеоз, ареопаг, архаика, архонт, басилей, гелиэя, гекатомба, гений, герма, герой, гипербореи, демос, дифирамб, кабиры, кадуцей (кадукей), квадрига, квириты, кентавр, киклопы (циклопы),корибанты, лабиринт, ларвы, лапифы, лары, лестригоны, латофаги, мантика, маны, мистерии, миф, наяды, нектар, нимб, омфал, оракул, оргии, ореады, орфики, оры, палладий, панегирик, пантеон, пенаты, пигмеи, плеяды, сатир, сивиллы, симплегады, сирены, тельхины, титаны, феаки, фурии, хаос, хариты, эпоним, эринии
 1.Календарно-тематический план. (Очное отделение)

Факультет Исторический

Календарно-тематическое планирование по дисциплине/модулю

Мифологизация истории в общественном сознании и историографии
Форма обучения очная

Курс первый

	направл
	Наименов.

разделов
	Всего часов
	лекции
	Практич
	лаборат
	Самостоят.

раб-та
	Календ

Сроки

выполения

	1
	Вводная часть
	9
	2
	2
	
	5
	Сентябрь-декабрь

	2
	Мифология Древнего Востока
	18
	4
	4
	
	10
	Сентябрь-декабрь

	3
	Мифология Древней Греции
	66
	12
	14
	
	40
	Сентябрь_декабрь

	4
	Мифология Древнего Рима
	49
	6
	8
	
	35
	Февраль_май

2. Организация самостоятельной работы студентов очная форма обучения
График самостоятельной работы студентов очная форма обучения

Факультет Исторический

Специальность/направление: Педагогическое образование
Курс 1

	направление
	Темы Самост

работ
	Формы отчета
	 Планируемый сроки выполнения

	
	
	
	Сент
	октя
	Нояб
	Декабрь
	февр
	март
	Апр.
	май
	июнь

	
	Вводная часть.Мифология Древнего Востока
	
	*
	
	
	
	
	
	
	
	

	история
	Крито-Микенская мифология
	
	*
	
	
	
	
	
	
	
	

	
	Архаика
	
	
	*
	*
	
	
	
	
	
	

	
	Мифология Греции классического периода.
	
	
	*
	*
	*
	*
	
	
	
	

	
	Мифология Римской республики
	
	
	
	
	
	
	*
	*
	*
	*

	
	Культура и миф в Римской империи
	
	
	
	
	
	
	
	*
	*
	*

2.1.Календарно-тематический план. (заочное отделение)

Факультет Исторический

Календарно-тематическое планирование по дисциплине/модулю

Мифологизация истории в общественном сознании и историографии
Форма обучения заочная

Курс 1-2
	Направле

ние
	Наименован

разделов
	Всего

часов
	лекции
	Практиче

ские
	лаборат
	Самост.

раб-та
	Календарн.

сроки

	история
	Мифология Др. Греции
	76
	6
	8
	
	62
	Апрель-май

	
	Мифология Древнего Рима
	68
	2
	4
	
	62
	Октябрь-ноябрь-декабрь

Организация самостоятельной работы студентов
График самостоятельной работы студентов заочной формы обучения

Факультет Исторический

Специальность/направление: Педагогическое образование
Курс 1

	направление
	Темы

Самост

работ
	Формы отчета
	 Планируемый сроки выполнения

	
	
	
	Сент
	октя
	Нояб
	Декабрь
	февр
	март
	Апр.
	май
	июнь

	история
	Крито-Микенская мифология
	
	
	
	
	
	
	
	*
	
	

	
	 Мифология Греции классического периода
	
	
	
	
	
	
	
	
	*
	

	
	Культура и мифология в период эллинизма
	
	
	
	
	
	
	
	
	
	*

	
	 Мифология Римской республики
	
	
	*
	*
	
	
	
	
	
	

	
	 Культура и миф в Римской империи
	
	
	
	*
	*
	
	
	
	
	

 Темы рефератов/контрольных работ

1. Истоки религии древних греков.
2. Греческий пантеон по данным гомеровских поэм.
3. Погребальный обряд (жертвоприношение) у древних греков по данным гомеровских поэм.
4. Систематизация мифологических представлений у Гесиода.
5. Проблема взаимоотношений судьбы и богов в древнегреческой мифопоэтической традиции (Гомер и Гесиод).
6. Космогонические (теогонические, астральные и др.) мифы древних греков.
7. Титаны в греческой мифологии.
8. Борьба поколений богов в греческой мифологии.
9. Мифы о происхождении человека и истории человечества ("Миф о пяти веках").
10. "Гомеровские гимны" как источник по греческой мифологии.
11. "Гомеровский гимн к Аполлону" об установлении дельфийского культа.
12. "Гомеровский гимн к Деметре" и элевсинский культ.
13. Мифология и ранняя греческая философия.
14. Оракул Аполлона в Дельфах в архаическое время (по данным Геродота).
15. Лидийские правители и Дельфы (по данным Геродота).
16. Мифологические сюжеты в поэзии Пиндара.
17. Мифологические сюжеты в творчестве Эсхила (Софокла, Еврипида).
18. Представления о судьбе (у Геродота, в классической драме - у Эсхила, Софокла и др.).
19. Миф об Атлантиде у Платона.
20. Мифологические сюжеты в эллинистической поэзии (Феокрит, Бион, Мосх).
21. Аполлоний Родосский и его "Аргонавтика".
22. "Мифологическая библиотека" Аполлодора.
23. Цицерон об античной мифологии в трактате "О природе богов".
24. Искусство прорицания в античном мире (по трактату Цицерона "О дивинации").
25. Развитие мифологической традиции в "Фиваиде" Стация.
26. Мифы о превращениях греческих богов и героев в "Метаморфозах" Овидия.
27. "Пифийские" трактаты Плутарха как источник по истории Дельфийского оракула.
28. Процедура прорицания в Дельфах (по Плутарху).
29. Философско-теологические трактаты Плутарха ("Об Исиде и Осирисе", "Пир семи мудрецов", Пифийские трактаты, "Почему божество медлит с воздаянием?" и др.).
30. Сонники в античном мире ("Сонник" Артемидора).
31. Античные мифографы (Ватиканские мифографы).
32. Греческие мифы о превращениях (мифы о Дафне, Кипарисе, Нарциссе и др).
33. "Богоборческие" сюжеты античной мифологии (мифы о Прометее, Ниобе, Арахне и др.).
34. Идея посмертного воздаяния в греческой мифологии (мифы о Сизифе, Тантале и др.).
35. Образ Зевса (Аполлона, Диониса, Афины, Афродиты и др.) в греческой мифологии.
36. Посейдон и божества моря.
37. Греческие боги подземного мира.
38. Миф о Европе в античной традиции.
39. Сказание об Эллине и его потомстве в античной традиции.
40. Старшее поколение древнегреческий героев (Персей, Беллерофонт, Диоскуры - Кастор и Полидевк, Мелеагр и др.).
41. Античные предания об Орфее.
42. Дедал и Икар в древнегреческих мифах.
43. Подвиги Геракла (Тесея или других героев) в античной традиции.
44. Предание о древних афинских царях.
45. Троянский (критский, фиванский) цикл мифов.
46. Миф о плавании аргонавтов.
47. Особенности религиозных представлений греков в архаическую (классическую, эллинистическую) эпоху.
48. Орфические таинства.
49. Элевсинские мистерии.
50. Значение и роль мистических культов в древнегреческой религии.
51. Панэллинские праздники в честь Зевса в Олимпии (Олимпийские игры).
52. Панэллинские святилища и праздники: их роль в складывании идеи общегреческого единства.
53. Оракулы Аполлона в древней Греции
54. Представления о семи чудесах света и древнегреческая религия.

Учебно-методическое и информационное обеспечение модуля.

 Рекомендуемая литература.
 Основная литература.

1. История Древней Греции./ Под ред. В.И. Кузищина.М., 2009.

2. История Древнего Рима. / Под ред. В.И. Кузищина. М., 2003..

3.История Древнего Мира: Ч.2 Греция и Рим/Под ред. А.Г. Бокщанина. М., 2007.

4. Немировский А.И. История Древнего Мира. Античность. М., 2007.

 Дополнительная литература.

1. Андреев Ю. В. Поэзия мифа и проза истории. Л., 1990.

2. Андреев Ю.В. Цена свободы и гармонии. Несколько штрихов к портрету греческой цивилизации. Спб., 1998.

3. Античная культура./ Под ред. В.Н. Ярхо. М., 1995.

4. Винничук Л. Люди, нравы и обычаи Древней Греции и Рима. М., 1988.

5. Гаспаров М.Л. Занимательная Греция. М., 2006.

6. Гиро П. Частная и общественная жизнь греков. Спб., 1995.

7. Гиро П. Частная и общественная жизнь римлян. Спб., 1996.

8. Грант М. Цивилизация Древнего Рима. М., 2003.

9.Залюбовина Г.Т. Идеи пантеизма в архаическом мировоззрении древних эллинов. М., 1993.

10. История и культура Древней Греции. Энциклопедический словарь. М.,2009.

11. Каллистов Д.П. Античный театр. М., 1970.

12. Куманецкий К. История культуры Древней Греции и Рима. М., 1992.

13. Лосев А.Ф. Мифология греков и римлян. М., 1996.

14. Лосев А.Ф. Словарь античной философии. М.,1995.

15. Немировский А.И. Легенды ранней Италии и Рима. М.,1996.

16. Полевой В.М. Искусство Греции. Древний Мир. М.,1970.

17. Романовский И.Д. Античная наука. М.,1980.

18. Сергеенко М.Е. Жизнь в Древнем Риме. Спб.,2000.

19.Соболевский С.И. Аристофан и его время. М.,1957.

20.Ярхо В.Н. Древнегреческая литература. Эпос. Ранняя лирика. М.,2001.

21. Ярхо В.Н. Менандр: у истоков европейской комедии. М.,2004.

22. Мелетинский Е.М. Поэтика мифа [Текст] М., 2012

23. Армстронг К. Краткая история мифа [Текст] : эссе М., 2011

24. Муравьева Т.В. Сто великих мифов и легенд [Текст] М., 2011

25. Мифы и легенды народов мира. Древний Египет. Месопотамия М., 2011
Информационное обеспечение / интернет ресурсы/.
	http://portreta.narod.ru/
http://legislator.narod.ru/
http://www.ancient.ru/
http://www.artyx.ru/
http://centant.pu.ru/
http://www.ancientrome.ru/

http://rome.webzone.ru/
http://www.hellados.ru/
http://ellada.spb.ru/
http://www.xlegio.ru/sources/index.htm
http://incunabula/narod.ru/temkatrus/antavt.htm
http://www.hist.msu.ru/ER/Etext/PICT/antiq.htm
http://ancientrome.ru/antilitr/index.htm
http://www.vivl.ru/
http://ec-dejavu.ru/library.html
http://www.thelatinlibrary.com
	Портреты античности

Законодательные акты античности

Энциклопедия по истории древнего мира

Всеобщая история искусств Энциклопедия

Центр антиковедения СпбГУ

История Древнего Рима

История Древнего Рима

Мифология Др. Греции

История Древней Греции

Библиотека источников

Источники в zip формате

Библиотека истфака МГУ

Античная литература

История в лицах

Энциклопедия культур

The Latin Library

 . Материально-техническое обеспечение дисциплины.
 Наглядные средства обучения
 Настенные исторические карты:
 Рост государств в древности Египет и Передняя Азия Древняя Индия и Древний Китай Древняя Греция (до середины V в. до н.э.) Завоевания Александра Македонского в IV в. до н.э. Древняя Италия (до середины III в. до н.э.) Римская империя в IV-V вв. до н.э. Контурные карты по истории древнего мира
 Наборы слайдов:
Искусство первобытных людей (15 шт., 1972)
Искусство древних египтян (20 шт., 1973)
Культура народов Передней Азии в древности (20 шт., 1984)
Культура Крита и Греции во II тыс. до н.э. (20 шт., 1976)
Искусство древних греков (20 шт., 1971)
Эллинистическая культура (20 шт., 1975)
Искусство древних римлян (20 шт., 1971)
Древний город Помпеи (15 шт., 1975)
О чем рассказывают памятники древнего мира (20 шт., 1980)
 Методическое обеспечение модуля.

 Методическое обеспечение дисциплины.

Методические рекомендации по организации изучения дисциплины для преподавателей.

На первом курсе очного отделения студенты знакомятся с множеством предметов, которые требуют особого внимания и подготовки. Факультатив «Мифологизация истории в общественном сознании и историографии» относится именно к таким предметам. Данный предмет читается практически параллельно с «Историей Древнего Мира», но является более специализированным. Определенной проблемой является отсутствие базовых знаний по предмету у большинства студентов первого курса. Поэтому на лекциях факультатива необходимо давать материал не только по мифологии, но и делать экскурсы в историю античных государств. Для лучшего усвоения предмета лекции построены по хронологическому и цивилизационному принципу развития древних обществ.

В вводной лекции следует определить понятие «мифология», ее хронологические рамки и особенности пути развития. Также на первой лекции студенты получают базовые знания о таком периоде истории как Древний Мир. Вторая лекция посвящается мифологии Древнего Востока и его культуре. Затем рассматривается археологическое открытие крито-микенсской цивилизации, ее мифология, религия, изобразительное искусство и письменность. Большое внимание уделяется тому факту, что это первая цивилизация на территории Греции, также определяется тип культуры Крито-Микенской цивилизации.

В третьей лекции рассматривается культура Древней Греции «гомеровского» и «архаического» периодов. Следует обратить внимание студентов на тот факт, что греки потеряли письменность и часть географических знаний, а также рассмотреть проблему поэм Гомера как достоверного исторического источника. При изучении «гомеровского» периода надо показать студентам как формировалась греческая религия и олимпийский пантеон богов, рассмотреть героические мифы как форму компенсаторного творчества в условиях общего упадка Греции. Рассмотрение культуры «архаического» периода следует с определения новой формы государственного устройства-полиса. Студенты должны знать, что именно с полисом, его моралью и понятиями гражданства происходит расцвет греческой культуры, который связан с появлением новой греческой письменности, зарождением философии, литературы и каменным строительством. Большое внимание преподаватель должен уделить соревновательному характеру греческой культуры, спортивным состязанием и общегреческому характеру Олимпийских игр. Основной материал по культуре Древней Греции дается в четвертой лекции, в которой рассматривается культура «классического и эллинистического периода». Студенты должны обратить внимание на предпосылки развития греческой культуры, в этой связи необходимо упоминание о греко-персидских войнах, победе греческих полисов и расцвете Афинского полиса. В лекции надо указать на тот факт, что Афины стали культурным центром Греции, уделить внимание воспитанию и образованию в афинском полисе. Также в данной лекции рассматривается развитие греческого театра и зарождение исторической науки, на примере творчества Геродота и Фукидида. Преподаватель должен дать студентам представление о развитии изобразительного искусства и образа человека в искусстве. Большое внимание следует уделить философским учениям «классического» периода. Студенты должны знать особенности философских учений Сократа, Платона и Аристотеля. В ходе лекции следует акцентировать внимание студентов на причинах расцвета греческой культуры, которые заключаются в полисной психологии, патриотизме и понятиях гражданства. Следует акцентировать внимание студентов на взаимодействии греков и восточных народов в создании культурных ценностей. Студенты должны знать особенности философских систем данного периода: стоицизма, эпикурейства и кинизма. Также следует определить хронологические рамки эллинизма и дать определение данному историческому периоду. Необходимо обратить внимание студентов на особенности религии в эллинистических государствах Востока, а также на новые стили в изобразительном искусстве и литературе. Дается определение элитарной и народной художественной культуры, рассматривается развитие научных знаний.

Во второй части факультатива студенты знакомятся с мифологией Древнего Рима. В шестой лекции рассматривается культура раннего Рима, куда входит «царский период» и ранняя Римская республика. Студенты знакомятся с историческими условиями развития римской культуры, влиянием этрусков, греков и эллинистических стран на мифологию италийских племен. В лекции определяются основные черты римской религии и мифологии, рассматривается развитие латинской письменности и римской литературы. Обращается внимание студентов на эллинизацию римской культуры, особенно после завоевания Греции. В ходе лекции необходимо знакомить студентов с основными историческими событиями данного периода, для лучшего понимания особенностей развития римской культуры. Основной материал по культуре Древнего Рима рассматривается в седьмой лекции, посвященной культуре поздней Римской республике и принципата. Обращается внимание студентов на процесс романизации римских провинций и распространение греко-римской культуры по всей территории Римской империи. В лекции рассматривается «золотой» век римской литературы и творчество поэтов Вергилия, Горация и Овидия. При изучении изобразительного искусства следует обратить внимание на римский скульптурный портрет. В восьмой лекции рассматривается позднеантичная культура, обращается внимание студентов на причины ее упадка. Следует обратить внимание на философские учения поздней античности и их взаимодействие с христианством.

В заключительную часть факультатива входят девятая и десятая лекции, посвященные быту и повседневной жизни простых людей в Древней Греции и Риме. В них рассматривается воспитание и образование, семейные отношения, праздники и зрелища в античности. Обращается внимание студентов на жизнь простых людей. В качестве контроля знаний предусматривается семестровый зачет, который можно проводить как защиту студентами подготовленных рефератов, а также семестровые экзамены.

Методические рекомендации по подготовке к практическим занятиям

На практическом занятии должна найти применение основная часть лекционного материала.

При подготовке к практическим занятиям необходимо учитывать, что на их проведение по данной дисциплине отводится не менее 50% времени от объёма аудиторной нагрузки. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт студентам возможность обучиться самостоятельной работе с документами и углубить свои знания по культуре средневекового Востока.

При изучении предмета студенту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе дисциплины, в учебниках и в различных учебных пособиях.

Методические рекомендации по индивидуальному выборочному консультированию

На индивидуальное выборочное консультирование следует выносить вопросы, которые вызывают особое затруднение у студентов. В процессе изучения дисциплины «Мифологизация истории в общественном сознании и историографии» преподаватель может применять индивидуальное выборочное консультирование для тех студентов, которые отстают от других в освоении учебного материала. Для этого следует так организовать работу студента, чтобы он в полной мере мог осваивать учебный материал по другим учебным дисциплинам и постепенно ликвидировал отставание по данному предмету.

В ходе индивидуального выборочного консультирования преподаватель определяет возможности каждого студента и в соответствии с этим строит график освоения им пропущенного или слабо усвоенного учебного материала. При проведении консультирования каждый студент должен получить индивидуальное задание, заключающееся в чтении учебной, научной и научно-методической литературы, работе с историческими источниками, написании контрольных работ, рефератов и курсовых работ. Определяется срок сдачи контрольных материалов на проверку преподавателю.

После проверки контрольных материалов преподаватель определяет возможности каждого студента по дальнейшему освоению учебного материала и постоянно следит за их дальнейшей учебной деятельностью.

Методические рекомендации для преподавателей по организации межсессионного и экзаменационного контроля знаний студентов

При организации межсессионного контроля знаний студентов по дисциплине «Мифологизация истории в общественном сознании и историографии» следует учитывать итоги работы учащихся на практических занятиях в течение каждого семестра. Не проходят межсессионную аттестацию студенты, пропустившие половину и более практических занятий. Кроме того, дополнительной частью межсессионной аттестации студентов очного отделения является ректорская контрольная (аудиторная) работа. Не аттестуются те из учащихся, кто не явится на контрольную или выполнит её на неудовлетворительную оценку.

Экзаменационный контроль знаний студентов по дисциплине «Мифологизация истории в общественном сознании и историографии» заключается в проведении зачёта и экзамена по данной дисциплине. Зачёт-«автомат» могут получить те из студентов, кто добросовестно работал на практических занятиях и активно выступал с докладами на большинстве из них. На экзамене оценки «отлично» и «хорошо» ставятся студентам, демонстрирующим не только знание освоенного учебного материала, но и основной и дополнительной научной, а также научно-методической литературы. Оценка «удовлетворительно» ставится студентам, демонстрирующим знание освоенного учебного материала.

После проведения зачёта и экзамена преподавателю следует обобщить опыт сдачи отчётности студентами, для того чтобы обратить внимание на темы, трудные для изучения и адаптировать их для успешного усвоения студентами в следующем учебном году.
Критерии допуска студентов к экзамену и зачёту

При допуске студентов к экзамену и зачёту по учебной дисциплине «Мифологизация истории в общественном сознании и историографии» следует учитывать итоги работы учащихся на практических занятиях в течение каждого семестра. Не проходят межсессионную аттестацию студенты, пропустившие половину и более практических занятий. Кроме того, дополнительной частью межсессионной аттестации студентов очного отделения является ректорская контрольная (аудиторная) работа. Не аттестуются те из учащихся, кто не явится на контрольную или выполнит её на неудовлетворительную оценку.

Экзаменационный контроль знаний студентов по дисциплине «Мифологизация истории в общественном сознании и историографии» заключается в проведении зачёта и экзамена по данной дисциплине. На экзамене оценки «отлично» и «хорошо» ставятся студентам, демонстрирующим не только знание освоенного учебного материала, но и основной и дополнительной научной, а также научно-методической литературы. Оценка «удовлетворительно» ставится студентам, демонстрирующим знание освоенного учебного материала.

После проведения зачёта и экзамена преподавателю следует обобщить опыт сдачи отчётности студентами, для того чтобы обратить внимание на темы, трудные для изучения и адаптировать их для успешного усвоения студентами в следующем учебном году.
 Вопросы к зачету.
1. Понятие мифологии и мифа.

2. Мифология Древнего Египта.

3. Мифология Древней Месопотании.
4. Важнейшие источники по древнегреческой религии и мифологии.
5. История изучения древнегреческой классической древности.
6. История изучения мифа.
7. Понятие "миф" и основные черты мифа. Главные типы мифов.
8. Основные этапы развития религиозных представлений в древней Греции.
9. Основные этапы развития и особенности древнегреческой мифологии.
10. Космогония и теогония в древнегреческих мифах.
11. Олимпийский пантеон.
12. Герои в греческой мифологии.
13. Основные циклы греческих мифов.
14. Храмы и важнейшие места культа у древних греков.
15. Древнегреческое жречество.
16. Календарь и важнейшие праздники греков.
17. Древнегреческая мантика.
18. Оракул Аполлона в Дельфах.
19. Молитва и жертвоприношения у греков.
20. Погребальный обряд древних греков.
21. Религия в структуре греческого полиса.
22. Древнегреческие мистерии.
23. Античная мифология в европейской культуре и искусстве последующих исторических эпох.

24. Мифология в раннем Риме.

25. Мифологическая основа поэмы Вергилия «Энеида».

26. Образ Энея в творчестве Вергилия.

27. Античная мифология и раннее христианство.
 Критерии выставления оценок студентам

При выставлении студентам оценок по результатам сдачи отчётности по учебной дисциплине «Мифологизация истории в общественном сознании и историографии» учитывается следующее. Оценка «5» (отлично) ставится за ответ, обнаруживающий осознанность знаний студентов, их безошибочность, умение применять и излагать их логично, в соответствии с нормами русского литературного языка. Оценка не снижается, если в развёрнутом ответе одна – две существенные неточности. Оценка «отлично» ставится за краткий, правильный, глубокий, точный ответ на оба вопроса экзаменационного билета или на вопрос, выносимый на зачёт.

 Методические рекомендации по организации изучения ОМ / УД

для студентов
Основной формой работы студента является работа на лекции, изучение конспекта лекций их дополнение, рекомендованной литературы, активное участие на практических и семинарских занятиях. Но для успешной учебной деятельности, её интенсификации необходимо учитывать следующие субъективные факторы:

1. Знание школьного программного материала, наличие прочной системы зияний, необходимой для усвоения основных вузовских курсов. Это особенно важно для основных исторических дисциплин. Необходимо отличать пробелы в знаниях, затрудняющие усвоение нового материала, от малых способностей. Затратив силы на преодоление этих пробелов, студент обеспечит себе нормальную успеваемость и поверит в свои способности.

2. Наличие умений, навыков умственного труда:

а) умение конспектировать на лекции и при работе с книгой;

б) владение логическими операциями: сравнение, анализ, синтез, обобщение, определение понятий, правила систематизации и классификации.

3. Специфика познавательных психических процессов: внимание, память, речь, наблюдательность, интеллект и мышление. Слабое развитие каждого из них становится серьезным препятствием в учебе.

4. Хорошая работоспособность, которая обеспечивается нормальным физическим состоянием. Ведь серьезное учение – это большой многосторонний и разнообразный труд. Результат обучения оценивается не количеством сообщаемой информации, а качеством ее усвоения, умением ее использовать и развитием у себя способности к дальнейшему самостоятельному образованию.

5. Соответствие избранной деятельности, профессии индивидуальным способностям. Необходимо выработать у себя умение саморегулировать свое эмоциональное состояние и устранять обстоятельства, нарушающие деловой настрой, мешающие намеченной работе.

6. Овладение оптимальным стилем работы, обеспечивающим успех в деятельности. Чередование труда и пауз в работе, периоды отдыха, индивидуально обоснованная норма продолжительности сна, предпочтение вечерних или утренних занятий, стрессоустойчивость на экзаменах и особенности подготовки к ним,

7. Уровень требований к себе, определяемый сложившейся самооценкой.

Адекватная оценка знаний, достоинств, недостатков - важная составляющая самоорганизации человека, без нее невозможна успешная работа по управлению своим поведением, деятельностью.

Одна из основных особенностей обучения в высшей школе заключается в том, что постоянный внешний контроль заменяется самоконтролем, активная роль в обучении принадлежит уже не столько преподавателю, сколько студенту.
Зная основные методы научной организации умственного труда, можно при наименьших затратах времени, средств и трудовых усилий достичь наилучших результатов.

Эффективность усвоения поступающей информации зависит от работоспособности человека в тот или иной момент его деятельности.

Работоспособность – способность человека к труду с высокой степенью напряженности в течение определенного времени. Различают внутренние и внешние факторы работоспособности.

К внутренним факторам работоспособности относятся интеллектуальные особенности, воля, состояние здоровья.

К внешним:

- организация рабочего места, режим труда и отдыха;

- уровень организации труда - умение получить справку и пользоваться информацией;

- величина умственной нагрузки.

Выдающийся русский физиолог Н.Е. Введенский выделил следующие условия продуктивности умственной деятельности:

- во всякий труд нужно входить постепенно;

- мерность и ритм работы. Разным людям присущ более или менее разный темп работы;

- привычная последовательность и систематичность деятельности;

- правильное чередование труда и отдыха.

Отдых не предполагает обязательного полного бездействия со стороны человека, он может быть достигнут простой переменой дела. В течение дня работоспособность изменяется. Наиболее плодотворным является утреннее время (с 8 до 14 часов), причем максимальная работоспособность приходится на период с 10 до 13 часов, затем послеобеденное (с 16 до 19 часов) и вечернее (с 20 до 24 часов). Очень трудный для понимания материал лучше изучать в начале каждого отрезка времени (лучше всего утреннего) после хорошего отдыха. Через 1-1,5 часа нужны перерывы по 10-15 мин, через 3-4 часа работы отдых должен быть продолжительным – около часа.

Составной частью научной организации умственного труда является овладение техникой умственного труда.

Физически здоровый молодой человек, обладающий хорошей подготовкой и нормальными способностями, должен, будучи студентом, отдавать учению 9-10 часов в день (из них 6 часов в вузе и 3-4 часа дома). Любой предмет нельзя изучить за несколько дней перед экзаменом. Если студент в году работает систематически, то он быстро все вспомнит, восстановит забытое. Если же подготовка шла аврально, то у студента не будет даже общего представления о предмете, он забудет все сданное.

Следует взять за правило: учиться ежедневно, начиная с первого дня семестра.

Время, которым располагает студент для выполнения учебного плана, складывается из двух составляющих: одна из них – это аудиторная работа в вузе по расписанию занятий, другая – внеаудиторная самостоятельная работа. Задания и материалы для самостоятельной работы выдаются во время учебных занятий по расписанию, на этих же занятиях преподаватель осуществляет контроль за самостоятельной работой, а также оказывает помощь студентам по правильной организации работы.

При изучении данной учебной дисциплины важно понимать, что она является базовой по отношению ко многим дисциплинам, которые ещё предстоит освоить, поэтому пробелы в знаниях могут привести к отсутствию понятийной и методологической основы для дальнейшего развития. Поэтому необходимо с особой тщательностью подходить к изучению каждого раздела, каждой учебной темы и в случае необходимости обязательно обращаться за консультацией к преподавателю.
Методические рекомендации для студентов по выполнению домашних заданий и контрольных работ, по подготовке к практическим занятиям

По выполнению домашних заданий. На определённом этапе самостоятельной работы студенту нужно научиться сводить воедино итоги аналитического рассмотрения источников и литературы, чтобы дать им оценку и определить их место в исторической действительности изучаемого периода времени.

Изучение каждой темы требует привлечения большого количества материала, который необходимо подготовить для последующего обобщения. Облегчает эту задачу система выписок из источников и литературы. Правильно организованная запись предусматривает следующие этапы работы:

Нахождение в документе отрывка, который содержит сведения, характеризующие ту или иную сторону жизни общества.

Выделение из найденного отрывка того, что действительно требует комментария (текст при этом препарируется для наиболее рациональной записи). Эту краткую выдержку из текста можно или пересказать, или привести дословно в виде цитаты в кавычках, обязательно со ссылкой на книгу, главу, параграф источника.

Собственный комментарий. Это наиболее важная и трудная часть работы.

Формулировка кратких выводов, обобщающих рассмотрение одного или нескольких источников.

Система записи, впрочем, может быть и иной. Анализируя тексты, следует постараться не сковывать свою мысль представлениями, заимствованными из прочитанных книг или статей.

Подготовка к практическим (семинарским) занятиям. На практические занятия по данной дисциплине отводится не менее 50% времени от объёма аудиторной нагрузки. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт студентам возможность обучиться самостоятельной работе с документами и углубить свои знания.

При изучении предмета студенту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе дисциплины, учебнике и различных учебных пособиях.
Методические рекомендации к контрольным работам и рефератам

Задача письменных работ состоит в том, чтобы студенты развили свое умение анализировать источники, отбирать и критически осмысливать наиболее важный материал из обширной специальной литературы, рекомендованной к теме. В отличие от курсовой или дипломной работы студент более ограничен в контрольной работе/реферате ее рамками и обязан строже относиться к собственному творчеству. Требуется: в ограниченных рамках контрольной работы показать свободное владение материалом изучаемой темы и убедительно продемонстрировать способность к логическому самостоятельному овладению им.

Следует выбрать тему из разных периодов истории различных стран, ограничиваться конкретикой или отдать предпочтение общим, крупным проблемам курса. Основное внимание студентов должно быть привлечено к анализу источников.

Само собой разумеется, что работа должна быть написана грамотно, как орфографически, так и стилистически. Следует особое внимание уделять правильному написанию восточных, непривычных для нас имен собственных, терминов и географических понятий. Главный момент – работа не должна быть взята напрямую из Интернета.

Обязательным элементом работы должны быть сноски (ссылки). Следует делать сноски на источники приведенных вами цитат, а также разного рода статистических данных. Работа должна быть аккуратно оформлена: следует соблюдать поля, обязательны абзацы и «красная строка». Страницы стандартно нумеруются. На странице формата А4 должно быть не более 1800–2000 знаков. Применяйте, пожалуйста, шрифты: Times New Roman 14. Объем работы может варьироваться на ваше благоусмотрение в пределах 30 тыс. знаков с учетом пробелов (интервалов).

Самостоятельная работа является важной частью процесса освоения всего курса. Она реализуется постепенно, по мере накопления знаний базового курса (лекций и практических занятий) и вовлечения в специфику предмета. Ориентирована на абсолютное вовлечение студентов, но не может заменить посещения лекций и практических занятий, обязательна как условие выполнения норматива перед допуском в экзаменам.

Студентам предоставляется право выбора:

проходить собеседование в режиме индивидуальных консультаций с преподавателем;

готовить реферат (рефераты) по избранным темам.

Темы для самостоятельной работы спланированы и сформулированы таким образом, чтобы вывести студентов за круг стереотипного восприятия учебников и учебных пособий.

Аудиторные лекции и проблемы, предложенные для самостоятельной работы, являются целостным содержанием изучаемого курса.

Темы для самостоятельного освоения по учебникам и научной литературе сгруппированы в единые блоки с темами аудиторных лекций.

Контрольные вопросы охватывают все темы и всё содержание курса, т.е. аудиторные и внелекционные формы работы.

Список литературы приводится ниже. Вся дополнительная литература содержится в списках литературы к практическим занятиям и контрольным и курсовым работам.

Поощряется подготовка студентами личных встречных вопросов по темам и разделам, имитирующих ситуацию «вопрос – ответ» на экзамене, но с ролевой функцией задающего вопрос – у студента. Предполагается, что студент подготовил и ответ на свои нестандартные вопросы.

Поощряется также выдвижение студентами в порядке личного интереса иных тем и проблем. Особенно тех, которые касаются истории материальной и духовной культуры Востока, отношений с Россией, с западными странами.
II. Дидактический материал:
- лекционные материалы (конспекты лекций):

 Тема 1.

Понятие «мифология». Категории мифов. Мифологическая модель мира.

 Введение. Значение терминов «миф» и «мифология». Мифология как совокупность сказаний о богах, духах, героях, имеющих божественное происхождение, о первопредках, живших в начальные времена и участвовавших в создании самого мира, как природы, так и культуры. Мифология как совокупность сказаний, и система фантастических представлений о мире. Мифология как наука. Мифотворчество – важнейшее явление в культурной истории человечества. Мифология как основной способ понимания мира. Миф – образная модель миропорядка. Особенности мышления в архаическую эпоху. Синкретизм и диффузность мышления. Противопоставление “своего” и “чужого». Пространство и время в мифах. Представление о «золотом веке». Анимизм, антропоморфизм, магия, тотемизм.

 Многоаспектность подходов к мифу в разных областях культуры, тенденция к их совмещению в художественном творчестве Значимость психоаналитического истолкования мифа (Фрейд, Юнг), категория архетипа и ее художественная составляющая.
Слово «миф» греческое и буквально означает предание, сказание. Обычно подразумеваются сказания о богах, духах, обожествлённых или связанных с богами своим происхождением героях, о первопредках, действовавших в начале времени и участвовавших прямо или косвенно в создании самого мира, его элементов как природных, так и культурных. Мифология есть совокупность подобных сказаний о богах и героях и, в то же время, система фантастических представлений о мире. Мифологией называют и науку о мифах. Мифотворчество рассматривается как важнейшее явление в культурной истории человечества. В первобытном обществе мифология представляла основной способ понимания мира, а миф выражал мироощущение и миропонимание эпохи его создания. «Миф как первоначальная форма духовной культуры человечества представляет природу и сами общественные формы, уже переработанные бессознательно-художественным образом народной фантазией» (Маркс К.). Главными предпосылками своеобразной мифологической «логики» являлось, во-первых, то, что первобытный человек не выделял себя из окружающей природной и социальной среды, и, во-вторых, то, что мышление сохраняло черты диффузности и нерасчленённости, было почти неотделимо от эмоциональной эффектной, моторной сферы. Следствием этого явилось наивное очеловечивание всей природы, всеобщая персонификация, «метафорическое» сопоставление природных, социальных, культурных объектов. На природные объекты переносились человеческие свойства, им приписывалась одушевлённость, разумность, человеческие чувства, часто и внешняя антропоморфность и, наоборот, мифологическим предкам могли быть присвоены черты природных объектов, особенно животных. Выражение сил, свойств и фрагментов космоса в качестве одушевленных и конкретно-чувственных образов порождает причудливую мифологическую фантастику. Определённые силы и способности могли быть пластически выражены многорукостью, многоглазостью, самыми диковинными трансформациями внешнего облика, болезни могли быть представлены чудовищами – пожирателями людей, космос – мировым древом или живым великаном, родоплеменные предки – существами двойной – зооморфной и антропоморфной – природы, чему способствовало тотемническое представление о родстве и частичном тождестве социальных групп с видами животных. Для мифа характерно, что различные духи, боги (а тем самым и представленные ими стихии и природные объекты) и герои связаны семейно-родовыми отношениями.

 Мифы этиологические Объяснительные мифы-повествования, в которых разъясняются в мифологической олицетворенной форме происхождение какого-либо явления природы или социальной жизни. Культовые мифы. Условное название мифов, в которых дается объяснение обрядов или ритуалов. Эзотерика в культовых мифах. Космогонические мифы о происхождении космоса в целом и его отдельных частей. Космогонические мифы описывают пространственно-временные параметры Вселенной, то есть условия, в которых протекает существование человека и помещается все, что может стать объектом мифотворчества. Рассказывают о том, как возникла Вселенная. Астральные, солярные и лунарные мифы. Эсхатологические мифы.
Мифы этиологические (букв. «причинные», т. е. объяснительные) – это мифы, объясняющие появление различных природных и культурных особенностей и социальных объектов. В принципе, этиологическая функция присуща большинству мифов и специфична для мифа как такового. Практически под этиологическими мифами понимаются прежде всего рассказы о происхождении некоторых животных и растений (или их частных свойств), гор и морей, небесных светил и метеорологических явлений, отдельных социальных и религиозных институтов, видов хозяйственной деятельности, а также огня, смерти и др. Подобные мифы широко распространены у первобытных народов, они часто слабо сакрализованы. Как особую разновидность этиологических мифов можно выделить мифы культовые, объясняющие происхождение обряда, культового действия. В случае эзотеричности культового мифа, он может быть сильно сакрализован.
Мифы космогонические (большей частью менее архаические и более сакрализованные, чем этиологические) повествуют о происхождениц космоса в целом и его частей, связанных в единой системе. В космогонических мифах особенно отчётливо актуализуется характерный для мифологии пафос превращения хаоса в космос. В них непосредственно отражаются космологические представления о структуре космоса (обычно трёхчастнои вертикально и четырёхчастной горизонтально), описывается его вегетативная (мировое древо), зооморфная или антропоморфная модель. Космогония обычно включает разъединение и выделение основных стихий (огонь, вода, земля, воздух), отделение неба от земли, появление земной тверди из мирового океана, установление мирового древа, мировой горы, укрепление на небе светил и т. п., затем создание ландшафта, растений, животных и человека.
Частью космогонических мифов являются мифы антропогонические - о происхождении человека, первых людей, или племенных первопредков (племя в мифах часто отождествляется с «настоящими людьми», с человечеством). Происхождение человека может объясняться в мифах как трансформация тотемных животных, как отделение от других существ, как усовершенствование (самопроизвольное или силами богов) неких несовершенных существ, «доделывание», как биологическое порождение богами или как изготовление божественными демиургами из земли, глины, дерева и т. п., как перемещение неких существ из нижнего мира на поверхность земли.
К космогоническим мифам примыкают мифы астральные, солярные и лунарные, отражающие архаические представления о звёздах, солнце, луне. Мифы астральные – о звёздах и планетах. В архаических мифологических системах звёзды или целые созвездия часто представляют в виде животных, реже деревьев, в виде небесного охотника, преследующего зверя, и т. п. Ряд мифов заканчивается перемещением героев на небо и превращением их в звёзды или, напротив, изгнанием с неба не выдержавших испытания, нарушивших запрет (жён или сыновей жителей неба). Расположение звёзд на небе может трактоваться и как символическая сцена, своеобразная иллюстрация к тому или иному мифу. По мере разработки небесной мифологии звёзды и планеты строго связаны с определенными богами.

На основе строгого отождествления созвездий с животными в некоторых ареалах (на Ближнем Востоке, в Китае, у части американских индейцев и др.) складывались закономерные картины движения небесных светил. Пред​ставление о воздействии движения небесных светил на судьбу отдельных людей и всего мира создало мифологи​ческие предпосылки для астрологии.
Мифы солярные и лунарные в принципе являются разновидностью астральных. В архаических мифологиях Луна и Солнце часто выступают в виде близнечной пары культурных героев или брата и сестры, мужа и жены, реже родителя и ребёнка. Луна и Солнце-типичные персонажи дуалистических мифов, построенных на противопоставлении мифологических символов, причём Луна (Месяц) большей частью маркирована отрицательно, а Солнце – положительно. Они представляют оппозицию и двух тотемных «половин» племени, ночи и дня, женского и мужского начала и т. д. В более архаических лунарных мифах месяц представляется чаще в виде мужского начала, а в более развитых – женского (зооморфного или антропоморфного). Небесному существованию Луны и Солнца (как и в случае со звёздами) иногда предшествуют земные приключения пары мифологических героев. Некоторые специально лунарные мифы объясняют происхождение пятен на Луне («Лунный человек»). Собственно солярные мифы лучше представлены в развитых мифологиях, в архаических – популярны мифы о происхождении Солнца или об уничтожении лишних солнц из первоначального их множества. Солнечное божество тяготеет к тому, чтобы стать главным, особенно в древних обществах, возглавляемых обожествлённым царём-жрецом. Представление о движении солнца часто ассоциируется с колесом, с колесницей, в которую впряжены кони, с борьбой против хтонических чудовищ или богом грозы. Суточный цикл также отражается в мифологическом мотиве исчезающего и возвращающегося солнечного божества. Уход и приход могут быть перенесены с суток на сезоны. Мифы близнечные – о чудесных существах, представляемых в виде близнецов и часто выступающих в качестве родоначальников племени или культурных героев. Истоки близнечных мифов прослеживаются в представлениях о неестественности близнечного рождения, которое у большинства народов мира считалось уродливым. Наиболее ранний пласт близнечных представлений наблюдается в зооморфных близнечных мифах, пред​полагающих родство между животными и близнецами. В мифах о близнецах-братьях они, как правило, высту​пали сначала соперниками, а позднее становились союзниками. В некоторых дуалистических мифах братья близнецы не антагонистичны друг другу, а являются воплощением разных начал (см. выше мифы солярные). Есть мифы о близнецах брате и сестре, но встречаются и усложнённые варианты, где в кровосмесительных браках брата и сестры предпочитается наличие нескольких братьев. Особенностью многих африканских близнечных мифов является совмещение обоих рядов мифологических противоположностей в одном мифологическом образе (т. е. близнечные существа – двуполые).
Мифы тотемические о составляют непременную часть комплекса тотемических верований и обрядов родоплеменпого общества; в основе этих мифов лежат пред​ставления о фантастическом сверхъестественном родстве между определённой группой людей (родом и др.) и т. н. тотемами, т. е. видами животных и растений. По содержанию тотемические мифы очень просты. Основные персонажи наделены в них чертами и человека, и животного. В наиболее типичном виде тотемические мифы известны у австралийцев и африканских народов. Тотемические черты ясно видны в образах богов и куль​турных героев в мифологии народов Центральной и Южной Америки (таковы Уицилопочтли, Кецалъкоатлъ, Кукулькан). Остатки тотемизма сохранились в египетской мифологии, и в греческих мифах о племени мирмидонян, и в часто встречающемся мотиве превращения людей в животных или растения.
Календарные мифы теснейшим образом связаны с циклом календарных обрядов, как правило с аграрной магией, ориентированной на регулярную смену времён года, в особенности на возрождение растительности весной (сюда вплетаются и солярные мотивы), на обеспечение урожая. В древних средиземноморских земледельческих культурах господствует миф, символизирующий судьбу духа растительности, зерна, урожая. Распространён календарный миф об уходящем и возвращающемся или умирающем и воскресающем герое (ср. мифы об Осирисе, Таммузе, Валу, Адонисе, Аттисе, Дионисе и др.). Мифы героические фиксируют важнейшие моменты жизненного цикла, строятся вокруг биографии героя и могут включать его чудесное рождение, испытания со стороны старших родичей или враждебных демонов, поиски жены и брачные испытания, борьбу с чудовищами и другие подвиги, смерть героя. Биографическое начало в героическом мифе в принципе аналогично космическому началу в мифе космогоническом; только здесь упорядочивание хаоса отнесено к формированию личности героя, способного в дальнейшем поддержать своими силами космический порядок.
Мифы эсхатологические о «последних» вещах, о конце мира возникают относительно поздно и опираются на модели мифов календарных, мифов о смене эпох, мифов космогонических. В противоположность космогоническим мифам, эсхатологические рассказывают не о возникновении мира и его элементов, а об их уничтожении – гибель суши во всемирном потопе, хаотизация космоса и др. Трудно отделить мифы о катаст​рофах, сопровождавших смену эпох (о гибели великанов или старшего поколения богов, живших до появления человека, о периодических катастрофах и обновлении мира), от мифов о конечной гибели мира.
 Мифологическая модель мира.

 Вегетативная, зооморфная и антропоморфная модели. Вегетативная модель – мировое древо как характерный для мифопоэтического сознания образ, воплощающий универсальную концепцию мира и ее воплощения в искусстве. Антропоморфная и зооморфные модели мира.
В мифе форма тождественна содержанию и поэтому символический образ представляет то, что он моделирует.

Для мифа чрезвычайно специфичны отождествление генезиса и сущности, то есть собственно замена причинно-следственных связей прецедентом. В принципе, в мифе совпадает описание модели мира и повествование о возникновении его отдельных элементов, природных и культурных объектов, о деяниях богов и героев, определивших его нынешнее состояние (а затем уже об иных событиях, биографии мифологических персонажей). Нынешнее состояние мира – рельеф, небесные светила, породы животных и виды растений, образ жизни, социальные группировки, религиозные установления, орудия труда, приёмы охоты и приготовление пищи и т. д. и т. п.— всё это оказывается следствием событий давно прошедшего времени и действий мифологических героев, предков, богов. Рассказ о событиях прошлого служит в мифе средством описания устройства мира, способом объяснения его нынешнего состояния. Мифические события оказываются «кирпичиками» мифической модели мира. Мифическое время есть время «начальное», «раннее», «первое», это «правремя», время до времени, то есть до начала исторического отсчёта текущего времени. Это время первопредков, первотворения, первопредметов, «время сновидений» (по терминологии некоторых австралийских племён, то есть время откровения в снах), сакральное время в отличие от последующего профанного, эмпирического, исторического времени. Мифическое время и заполняющие его события, действия предков и богов являются сферой первопричин всего последующего, источником архетипических первообразов, образцом для всех последующих действий. Реальные достижения культуры, формирование социальных отношений в историческое время и т. и. проецируется мифом в мифическое время и сводится к однократным актам творения. Важнейшая функция мифического времени и самого мифа – создание модели, примера, образца. Оставляя образцы для подражания и воспроизведения, мифическое время и мифические герои одновременно источают магические духовные силы, которые продолжают поддерживать установленный порядок в природе и обществе; поддержание такого порядка также является важной функцией мифа. Эта функция осуществляется с помощью ритуалов, которые часто прямо инсценируют события мифического времени и даже включают иногда рецитирование мифов. В ритуалах мифическое время и его герои не только изображаются, но как бы возрождаются с их магической силой, события повторяются и реактуализируются. Ритуалы обеспечивают их «вечное возвращение» и магическое влияние, гарантирующее непрерывность природных и жизненных циклов, сохранение некогда установленного порядка. Миф и ритуал составляют две стороны – как бы теоретическую и практическую – того же феномена. Однако наряду с мифами, имеющими ритуальный эквивалент, есть мифы, не имеющие такого эквивалента, равно как и ритуалы, лишённые своего мифологического двойника.
Категория мифического времени особенно характерна для архаических мифологий, но трансформированные представления об особой начальной эпохе встречаются и в высших мифологиях, иногда как идеальный «золотой век» или, наоборот, как время хаоса, подлежащее последующей космизации. В принципе, миф нацелен на изображение превращения хаоса в космос.
Впоследствии, в эпических памятниках мифическое время преобразуется в славную героическую эпоху единства народа, могучей государственности, великих воин и т. п. В мифологиях, связанных с высшими рели​гиями, мифическое время преобразуется в эпоху жизни и деятельности обожествлённых пророков, основателей религиозной системы и общины. Наряду с временем начальным в мифы проникает и представление о конечном времени, о конце мира (эсхатологические мифы). Возникают «биографии» богов и героев, описывается их жизненный цикл и главные подвиги и т.п. Однако мифическое время остаётся основной категорией мифа, также как мифы творения и мифы объяснительные (этиологические) являются важнейшим, наиболее фундаментальным и типичным видом мифотворчества.
 Тема 2.

Мифология Древнего Востока

Мифы Древнего Египта. Мифы о сотворении мира. Мифы о солнечных божествах. Мифы об Осирисе. Древнее Двуречье. Космогонический миф и верховные боги шумеров. Мифы о сотворении человека, о потерянном рае, о борьбе богов, о всемирном потопе, о подземном царстве.
Мифология народов Востока, уже более девяти тысяч лет назад проживавших в древнейших очагах цивилизаций — странах Двуречья (Месопотамии), Древнего Ирана, Индии, Китае и Японии, — это замечательный памятник общечеловеческой культуры. С незапамятных времен наших предков волновал вопрос о своем месте в мире, в бесконечной цепи превращений бытия, и мифология оказалась для них основным способом понимания окружающего мира. Издавна люди задумывались над двойной загадкой: как возникли вселенная и человек? Для чего существует он под небесным сводом? Господин ли он земли или игрушка божества? На этот вопрос пытались ответить древнейшие космогонические мифы, созданные на Востоке. Так, китайская легенда о великом Паньгу повествует о мировом яйце, из которого образовались небо и земля; индуисты же полагали, что у Вишну, хранителя мироздания, из пупа вырастает цветок лотоса, и высшее божество Брахма, восседающий в нем, начинает акт созидания вселенной. Стариннейшие сказания о богах, духах и героях переносят нашего современника в те далекие времена, когда жизнь людей полностью зависела от грозных явлений природы: песчаной бури, разлива рек, извержения вулкана, засухи. Постоянная изнурительная борьба человека за существование красочно отражена в мифах о сражениях богов и героев со страшными чудовищами, которые олицетворяли непонятные и злобные стихийные силы. Победителями из подобных смертельных поединков вышли, к примеру, глава вавилонского пантеона, бившийся с воплощением первобытного океана Тиамат; японский владыка "равнины моря" Сусаноо, одолевший многоголового дракона Ямата-но Ороти; индийский бог-громовержец Индра, губитель змееобразного демона Вритры. Для египтян, чья страна являлась узкой зеленой долиной Нила, зажатой пустынями, серьезную угрозу представлял иссушающий зной, поэтому их главным богом был беспощадный Ра, бог солнца, испепеляющий врагов.
Из-за того что жизнь древнего человека была подчинена веками повторяющемуся сельскохозяйственному циклу, пантеоны многих религий Востока включали умирающих и воскресающих богов. Таков западносемитский Баал (финикийск. - Молох), бог грома, бури и плодородия, а также шумеро-аккадский Таммуз-Думузи, который часть года проводил с женой, богиней любви Инанной, а часть – в царстве мёртвых, и египетский Осирис, ставший судьёй в загробном мире.
Тема продолжения жизни после смерти издревле тревожила ум человека, верящего в существование потустороннего мира, в какой-то мере отражающего его земную жизнь. Распространенные восточные религии и учения — буддизм, индуизм, зороастризм и т. д., — по-разному трактующие эти вопросы, согласно мифам, сходились в том, что праведники должны обрести бессмертную душу и попасть в рай или достичь духовного совершенства, а грешники, пройдя ряд испытаний в царстве мертвых, должны мучаться в огненных, ледяных либо населенных ужасными тварями преисподнях. Еще одной яркой чертой именно восточной мифологии можно считать предания о всемирном потопе.
Мифы разных народов, населяющих Древний Восток, посвященные этой страшной катастрофе, отличаются удивительным сходством. Боги, раздраженные суетностью и греховностью людей, решают разом покончить с ними. Они насылают на землю потоп, несущий смерть всему живому. Правда, боги заранее предупреждают единственного праведника среди людей — шумеро-аккадских Зиусудру и Ут-Напишпти, индийского Maнy или библейского Ноя — о грозящей беде. И он, построив ковчег, взяв на него по паре всех животных, а также семена всех растений, спасается сам и спасает мир от верной гибели. Таким образом, мы видим, что мифы, характерные для различных культур и религий Востока, отражают важнейшие проблемы бытия, единые для всего человечества, а в наши дни мифология к тому же является философской аллегорией, широко используемой в художественной литературе и искусстве. В этой таблице перечислены наиболее значимые персонажи мифологий и религий народов древнего Востока.
 Тема 3.

Мифология Древней Греции крито-микенского периода

Археологические открытия 19-20 вв. в Малой Азии, Балканской Греции и на Крите. Роль Генриха Шлимана и Артура Эванса в открытии Критской и Микенской цивилизаций. Древний Крит. Источники. Греческие мифы Критского цикла. Критская письменность: иероглифы и линейное письмо А. Проблема этнической принадлежности населения Крита. Дворцовые комплексы и их архитектура. Критское искусство и его художественные особенности. Реконструкция критских культов и особенности религии Крита. Природная катастрофа на острове Фера /Санторин/ и упадок критской цивилизации.

Балканская Греция в 3 тыс. до н.э. Проникновение с севера ахейских и ионийских племен. Ахейские и ионийские города во 2 тыс. до н.э.: Микены, Тиринф, Пилос, Фивы, Афины. Изобразительное искусство микенской эпохи и его особенности.
Доолимпийский этап развития мифов пришелся на историческую эпоху, когда
человек чувствовал себя беззащитным перед силами природы. Окружающий мир представлялся ему в виде первобытного хаоса, в котором действовали неуправляемые, страшные для человека стихии. Главной действующей силой природы мыслилась земля, все порождающая и всему дающая начало. Земля порождала чудовищ, олицетворявших ее темную хтоническую силу. Таковы титаны, циклопы и "гекатонхейры" - сторукие чудища, пугавшие воображение человека. Таков многоголовый змей Тифон. Таковы страшные богини Эринии - старухи с собачьеми головами и змеями в распущенных волосах. В этот же период появились и кровожадный пес Кербер (в другом чтении Цербер), и лернейская гидра, и химера с тремя головами. Окружающий мир пугал человека, представлялся ему враждебным, заставлял прятаться и искать спасения.

Божества доолимпийского периода были далеки от тех идеальных изваяний, которые представляются нам при словах "греческая мифология". Идея божества (по-гречески - демона) была еще неотделена от предмета, который мыслился его олицетворением. Например, в городе Сикионе (Пелопоннес) Зевса изначально почитали в виде каменной пирамиды. В городе Феспии (Беотия) Геру представляли в виде обрубка древесного ствола, а на острове Самос - в виде доски.
 Тема 4.

Мифология Древней Греции архаического и гомеровского периода.

Проблема поэм Гомера как исторических источников. Археологические данные. Героические мифы как форма компенсаторного творчества в условиях общего упадка Греции. Олимпийская религия и пантеон богов. Космогония греков. Человек и боги. Поэмы Гесиода. Появление новой греческой письменности: заимствование алфавита и его совершенствование, введение обозначения гласных звуков.

Понятие эллинской общности. Соревновательный характер греческой культуры. Олимпийские, Пифийские, Истмийские игры и их общегреческое значение. Авторская литература / поэзия и басня /. Творчество Архилоха, Анакреонта и Алкея. Басни Эзопа. Зарождение философии и ионийская школа натурфилософов. Каменное строительство и греческая архитектура. Образ человека в изобразительном искусстве архаического периода.
Однако развитие древнегреческого общества не стояло на месте. Подъем хозяйственной деятельности укрепил веру человека в себя, позволил ему смелее взглянуть на окружающий мир. Период к патриархату породил новый вид мифологического персонажа - знаменитого древнегреческого героя, победителя чудовищ и основателя государств. Один из самых значительных мифов этого периода - победа солнечного бога Аполлона над змеем Тифоном. Герой Кадм убивает дракона и на месте победы основывает город Фивы. Персей побеждает страшное хтоническое чудовище Медузу, один взгляд которой превращал людей в камни. Беллерофонт избавляет людей от Химеры, а Мелеагр - от калидонского вепря. И, наконец, наступает самый яркий период борьбы человека над миром, прежде казавшимся враждебным, а теперь становящимся пригодным для обитания. Геракл, сын Зевса, совершает свои двенадцать подвигов.

Героический период древнегреческой мифологии предствлен двумя выдающимися эпическими произведениями, лежащими в основе всей современной европейской литературы - "Илиадой" и "Одиссеей". В них ярко описаны подвиги героев, совершенные во время многолетней войны между ахейцами-греками и жителями города Трои, стоявшего на азиатском побережье пролива Геллеспонт.

По мнению современных исследователей, Троянская война произошла в XIII веке до нашей эры. Вскоре после этого на Балканский полуостров вторглись северные племена дорийцев, уничтожившие Крито-Микенскую цивилизацию. Несколько столетий спустя греческая цивилизация возродилась, и к V веку до нашей эры достигла расцвета. Именно этот период развития древнегреческого общества считается классическим, именно от этого периода до нас дошли произведения искусства, изображающие богов и богинь как внешне совершенных существ.

Одним из главных в Древней Греции культов "олимпийского периода" стал культ Зевса Гипсиста (высочайшего над всем), отождествлявшегося с финикийским Ваалом, египетским Амоном, вавилонским Белом, иудейским Яхве и другими. Его многочисленные эпитеты - Пантократор (всемогущий), Сотер (спаситель), Гелиос (солнце) и другие - свидетельствуют о необычайном расширении его функций.

Известны два мифа, по которым можно проследить, как греческая мифология приходила к самоотрицанию. Прежде всего это был миф, связанный с Дионисом - сыном Зевса и смертной женщины Семелы, который прославился как учредитель оргий и бог неистовавших вакханок. Эта оргиастическая религия Диониса распространилась по всей Греции в 7 в. до н.э., объединила в своем служении богу все сословия и потому была глубоко демократической, направленной к тому же против аристократического Олимпа.
Экстаз и экзальтация поклонников Диониса создавали иллюзию внутреннего единения с божеством и тем самым как бы уничтожали непроходимую пропасть между богами и людьми. Поэтому культ Диониса, усиливая человеческую самостоятельность, лишал его мифологической направленности. Возникшая из культа Диониса греческая трагедия использовала мифологию только в качестве служебного материала, а развившаяся также из культа Диониса комедия прямо
приводила к резкой критике древних богов и к полному их попранию. У греческих драматургов Еврипида и Аристофана боги сами свидетельствуют о своей пустоте и ничтожестве; явно, что мифология и в жизни, и в греческой драме приходит к самоотрицанию. Другой тип мифологического самоотрицания возник в связи с образом Прометея. Сам Прометей - божество, он либо сын титана Иапета, либо сам титан, то есть он или двоюродный брат Зевса, или даже его дядя. Когда Зевс побеждает титанов и наступает героический век, Прометей за свою помощь людям терпит от Зевса наказание - он прикован к скале в Скифии или на Кавказе. Наказание Прометея понятно, поскольку он противник олимпийского героизма, то есть мифологии, связанной с Зевсом. Поэтому в течение всего героического века Прометей прикован к скале, и у Гомера о Прометее нет ни слова. Но вот героический век подходит к концу, незадолго до Троянской войны - последнего большого деяния героического века - Геракл освобождает Прометея. Между Зевсом и Прометеем происходит великое примирение, которое означает торжество Прометея, даровавшего людям огонь и зачатки цивилизации, сделавшего человечество независимым от бога. Таким образом, Прометей, будучи сам богом, разрушал веру в божество вообще и в мифологическое восприятие мира. Недаром мифы о Дионисе и Прометее распространились на заре классового общества, в период формирования греческой полисной системы.
Художественная разработка древних оборотнических мифов тоже свидетельствует о самоотрицании мифологии. В эллинистическо-римский период античной литературы выработался даже специальный жанр превращений, или метаморфоз, который нашел воплощение в сочинении Овидия "Метаморфозы". Обычно имеется в виду миф, который в результате тех или других перипетий заканчивается превращением фигурирующих в нем героев в какие-нибудь предметы неодушевленного мира, в растения или в животных. Например, Нарцисс, иссохший от любви к своему собственному изображению в воде, превращается в цветок, получающий такое же название. Гиакинф умирает, проливая свою кровь на землю, и из этой крови вырастает цветок гиацинт. Кипарис, убивший оленя, очень сожалел об этом и от тоски превратился в дерево кипарис. Все явления природы одушевлялись, считались живыми существами в далеком прошлом - мифическом времени, но теперь в этот поздний героический век утратили свою мифичность, и только людская память поздней античности сохранила воспоминание о мифическом прошлом, находя в этом уже одну художественную красоту. Популярность этого жанра превращений в литературе эллинистическо-римского периода иной раз свидетельствует о печали людей по поводу безвозвратного мифического времени и невозможности иметь старинную наивную и нетронутую веру в буквальный реализм мифа. Эти мифы свидетельствовали о гибели наивной мифологии в эллинистическо-римский период, о замене ее обыкновенной, трезвой и реалистической поэтизацией природы и человека.

 Тема 5.

Мифология периода классики и эллинизма.

Предпосылки развития греческой культуры «классического» периода. Афины-культурный центр Греции. Образование и воспитание в афинском полисе. Школы и гимнасии. Историки «классического» периода- Геродот, Фукидид. Театр в Афинах. Творчество Эсхила, Софокла и Еврипида. Греческая трагедия.

Комедии Аристофана, как отражение повседневной жизни. Религиозные празднества. Частные религиозные союзы и мистерии. Строительство Акрополя. Мифы в изобразительном искусстве. Творчество Фидия, Мирона и Поликлета.

Философские учения рубежа 5-4 вв. до н.э. Философия софистов. Сократ и судебный процесс над ним. Философское учение Демокрита. Платон и его идеалистическая теория. Политическая утопия. Философская школа Аристотеля. Эволюция образа человека в изобразительном искусстве. Творчество Праксителя, Скопаса и Лисиппа.

Понятие «эллинизм» в современной исторической науке. Географические и хронологические рамки. Взаимодействие греков и восточных народов в создании культурных ценностей. Религиозные верования- распространение культов восточных божеств и религиозный синкретизм. Тенденция к универсализации образа божества. Частные религиозные союзы. Царский культ и его особенности.
Повседневная жизнь в городах. Образование и его распространение. Особенности восприятия мира и человека: космополитизм, индивидуализм, идеи равенства людей независимо от этнической и социальной принадлежности. Философские системы- стоицизм, эпикурейство и кинизм.
Наиболее характерной чертой эллинистической религии и мифологии является синкретизм, в котором восточное наследие играло огромную роль. Боги греческого пантеона отождествлялись с древними восточными божествами, наделялись новыми чертами. Менялись формы почитания божеств, мистерии приобретали более оргиастический характер. Для этой эпохи разложения героической мифологии характерны мифы о родовом проклятии, которое приводит к гибели несколько поколений подряд. При сохранении местных различий в пантеоне и формах культа постепенно получили все более широкое распространение некоторые универсальные божества, объединявшие в себе сходные функции наиболее почитаемых божеств разных народов.

Соответственно политическим взглядам и стилю того или иного автора греческой мифологии получает то или иное оформление и использование. Например, у Эсхила Афина Паллада выступает защитницей афинской гражданственности и государственности ("Орестея"), образ Прометея был наделен им же передовыми и даже революционными идеями ("Прикованный Прометей"), борьба Антигоны и Креонта представлена у Софокла как борьба семейно-родовых традиций с государством ("Антигона"). Роль греческой мифологии в таких случаях чисто служебная, например у Еврипида от мифических героев иной раз остаются только божественные имена. Они являются у него то самыми обыкновенными, даже слабыми людьми, то наделены сильными страстями, раздираемы противоречиями. Аристофан в своих комедиях изображает богов в комическом и издевательском духе, следуя традиционной вседозволенности, связанной с ритуальным происхождением театра.
Философы древности, понимая под богами те или иные философские категории, строили на них целую систему философии. Платон и Аристотель рассматривали греческую мифологию в качестве художественной формы или одной из форм наивного народного мышления. Для стоиков греческая мифология имела также аллегорический смысл. Для эпикурейцев боги - особого рода существа, возникшие из атомов, не имеющие ни силы, ни желания воздействовать на мир и являющиеся идеалами спокойной, безоблачной жизни. Скептики, отрицая познаваемость всего существующего, доказывали непознаваемость и немыслимость мифологических существ. В 3 в. до н.э. получила распространение теория писателя и философа Евгемера, трактовавшая всех богов и героев как действительно живших некогда людей, прославившихся своими деяниями и возведенных современниками в ранг сверхъестественных существ. За Евгемером следовали многие историки (Диодор Сицилийский и др.). Саркастической критике подвергает традиционную мифологию Лукиан.
Наряду с просветительской критикой мифологии в эпоху эллинизма наблюдается тенденция к ее реставрации. С падением классического полиса формируются огромные военно-монархические государства (куда Греция вошла как составная часть), требовавшие для себя такой же грандиозной и импозантной мифологической системы. Римская империя создала не только внушительные формы религии мифологического синкретизма, но и глубоко продуманную систему религиозно-мифологических образов, которая была превращена в универсальную систему логических категорий неоплатонизма. В середине 4 в. римский император Юлиан, борясь с христианством, которое уже было официальной религией, пытался восстановить язычество с его философско-мифологическими темами. Его деятельность завершилась крахом, а в 529 император Юстиниан, закрыв платоновскую академию, изгнал последних неоплатоников-философов за пределы Греции и Рима. В средние века греческая мифология рассматривалась либо как область малозначащих сказок, либо как цитадель земных соблазнов, когда каждый греческий бог расценивался как некий бес. Тем не менее, образуя низовое течение средневековой культуры, греческая мифология сохранилась вплоть до эпохи Возрождения и стала одним из источников расцветшего в эпоху Возрождения гуманизма. Греческие боги и герои рассматривались как чисто художественные образы, содержательные, глубокие, красивые и благородные.

Успехи естествознания и точных наук. Систематизация научных знаний. Роль Александрийской и Пергамской библиотек. Изобретение пергамента. Историки Полибий, Аппиан и Диодор. Социальная утопия. «Новая» комедия Менандра. Элитарная и народная художественная культура. Человек и природа в эллинистической поэзии. Образ человека в эллинистическом искусстве, утрата героических черт.

Изображение женщин и детей, терракотовые статуэтки, как отражение вкусов массы городского населения.

Тема 6.

Влияние мифологии на быт и нравы Древней Греции.
Географическая и экономическая структура Греции. Природа и человек. Стихийные бедствия и катастрофы. Скотоводство и охота в Греции. Коммуникации, связь и путешествия. Платежные средства и монетная система.

Заработная плата в Афинах при Перикле и цены на товары. Календарь и часы. В греческой семье: заключение брака и положение женщины. Повседневная жизнь афинского гражданина. Греки среди книг. Греки за столом. Мода и одежда. Отдых и развлечения, свободное время у греков. Последнее прощание.

 Тема 7.

Римская мифология царского периода и ранней республики.

Исторические условия развития римской культуры, влияние культуры этрусков, греков и эллинистических стран. Основные черты идеологии римского гражданства. Особенности римской религии и мифологии. Гражданский характер религиозных празднеств и театральных представлений. Римский театр и его отличие от греческого. Латинская письменность и римские школы. Римское законодательство и развитие юриспруденции. Римская литература 3-2 вв. до н.э. Творчество Ливия Андроника, Невия и Энния.

Римская комедия и творчество Тита Макция Плавта. Римская архитектура и строительство. Римское изобразительное искусство. Скульптура и римский портрет.
Первые собственно литературные произведения были произведениями подражательными. Да и трудно было первым римским поэтам и писателям создать оригинальные произведения на латинском языке, на скромном фундаменте народной римской поэзии, когда рядом существовали богатейшая греческая литература, прекрасный эпос Гомера, разработанная эллинская мифология. Неудивительно, что первыми римскими писателями были греки, а первые произведения на латыни - переводами с греческого. Первым римским поэтом был Ливии Андроник, грек из города Тарента (III в. до н.э.). При взятии Тарента римлянами он попал в плен, был рабом и обучал грамоте детей своего господина. Впоследствии он был отпущен на свободу и занялся литературой. Ливии Андроник перевел на латинский язык "Одиссею" Гомера, он переделывал и переводил на латынь греческие комедии и трагедии. По заказу коллегии понтификов Ливии Андроник составил гимн в честь богини Юноны. Его переводы были очень вольными, они скорее являлись переделками оригинала.Произведения Ливия Андроника, несовершенные и нескладные в литературном отношении, тем не менее сыграли важную роль в становлении римской литературы. Они познакомили римлян с замечательной греческой литературой, мифологией, с эпосом и театром. Младшими современниками Ливия Андроника были римские поэты Невий и Энний. Гней Невий писал трагедии и комедии, заимствуя сюжеты у греческих авторов, но влияние римской жизни в его произведениях ощущается гораздо сильнее, чем у Ливия Андроника. Большой заслугой Невия было оставление поэмы о первой Пунической войне с кратким изложением предшествующей истории Рима. Энний первый описал в стихах всю историю Рима, расположив события по годам. Если Ливии Андроник и Гней Невий писали свои произведения архаическим са-турническим стихом, то Энний первый ввел в оборот более благозвучный стихотворный размер - обычный у греков гекзаметр. Крупнейшим римским писателем конца III -начала Ив. до н.э. был ТитМакций Плавт (254-184 гг. до н. э.), актер по профессии. Ему приписывали составление 130 комедий, из которых дошло до нашего времени 20. В отличие от своих предшественников он работал только в одном жанре - комедийном. Им созданы выдающиеся комедии, которые долго шли на римской сцене. Сюжеты комедий Плавта самые разнообразные: сцены из семейной жизни, из жизни воинов-наемников, городской богемы. Одним из непременных героев комедий Плавта были рабы, как правило, хитрые, находчивые, ловкие и жадные. Герои Плавта носят греческие имена, а действие переносится в греческие города, что говорит о подражательности плавтов-ских комедий. Однако за греческой внешностью плавтовских персонажей скрываются римляне с их привычками и бытом. Плавт, например, дает описание римского форума, упоминает римских должностных лиц и римские городские порядки, хотя действие развивается в греческом городе и подразумеваются греческие обычаи. Комедии Плавта были первыми национальными римскими комедиями с ярким римским юмором, сочным латинским языком. Национальный колорит обеспечивал его комедиям успех у римской публики. Видное место в литературе первой половины II в. до н. э. занимал Публий Теренций Африканец (185-159 гг. до н. э.), также составитель комедий. В отличие от Плавта Теренций старался не включать в свои комедии римские сюжеты и ограничивался пересказом греческих авторов, особенно Менандра, поэтому Теренция называли полу-Менандром. Однако Теренций обращал большое внимание на изящество и чистоту языка, его персонажи были уже не неизмененными на протяжении всей пьесы типами, а получали психологическую разработку по ходу действия. Если Плавт и Теренций были крупнейшими сочинителями комедий, то Пакувий (220-130 гг. до н. э.) и Акций (170-85 гг. до н. э.) достигли известного совершенства в составлении римских трагедий. Основой для составления их трагедий служили трагедии греческих писателей, особенно Еврипида. Римские трагики познакомили римскую публику с глубоким содержанием греческой трагедии, с ее богатой мифологией и философией. Однако в отличие от комедий Плавта римская трагедия всегда была подражательной, слабо связанной с реальной римской действительностью. Римская комедия и трагедия развивались в значительной степени под влиянием греческих образцов и считались жанрами не исконно римскими. Исконно римским литературным жанром был жанр так называемой сатуры. Словом "сатура" обозначалось блюдо, наполненное разными плодами. Затем сатурой стали называть смесь разных стихов -длинных и коротких, написанных сатурническим и другим размером. Поэт Энний назвал словом "сатура" свой сборник стихов, полуразвлекательных, полупоучительных. Как литературный жанр сатура получила глубокую художественную разработку в творчестве Гая Луцилия. За свою долгую жизнь (180-102 гг. до н. э.) Луцилий написал 30 книг сатур. В них он обличает пороки современного ему общества: корыстолюбие, взяточничество, моральное разложение, клятвопреступление, жадность. Обогащенные и собственным опытом, и влиянием греческой литературы, римские поэты и писатели I в. до н. э. рассматривали произведения авторов III и II вв. до н. э. как грубые и варварские. Римская поэзия I в. до н. э. поднялась на новую, более высокую ступень. В I в. до н. э. жили многие поэты, увлечение писанием стихов было повальным, но среди этого множества высятся два гиганта римской поэзии - Тит Лукреций Кар (95-51 гг. до н. э.) и Гай Валерий Катулл (87-54 гг. до н. э.). Лукрецию принадлежит замечательная поэма "О природе вещей" в шести книгах. Это философская поэма, излагающая учение эллинистического философа Эпикура (об атомистической теории мироздания, о природе богов, о материальности души, о происхождении земли, неба, моря, небесных тел и живых существ, о развитии человечества и человеческой культуры от первобытного состояния до времени Лукреция). Основная ее цель -дать материалистическое объяснение всего существующего, освободить разум и чувства человека от страха, суеверия и мистики, показать любовь и наслаждение жизнью. Лукреций излагает сложнейшие философские понятия в увлекательной поэтической форме, его описания наполнены звучными эпитетами, меткими сравнениями, чудными поэтическими образами. В поэме Лукреция латинский язык достиг новой вершины; язык земледельцев и воинов, краткий, отрывистый и бедный, благодаря искусству Лукреция оказался емким, богатым, полным оттенков, пригодным для передачи тончайших человеческих чувств и глубоких философских категорий. Крупнейшим поэтом конца Республики был Катулл, мастер лирической поэзии. Его перу принадлежат мелкие стихотворения, где он описывает чувства человека: любовь и ревность, дружбу, любовь к природе, к милым отеческим местам. Ряд стихотворений поэта направлен против диктаторских намерений Цезаря, его алчных клевретов.

Старинные римские верования отличались чрезвычайной примитивностью: отдельные предметы и процессы имели свои божества, но римляне зачастую еще не отвлекали этих «богов» от сферы их проявления, мыслили их не самостоятельными существами, а силами, находящимися внутри предмета или процесса, нераздельно слитыми с ними; племенные божества-«предки» представлялись в виде животных — волк, дятел. Теперь, наряду с этими примитивными верованиями, стали вводиться — отчасти через посредство этрусков — культы греческих очеловеченных божеств, и в Рим начали проникать представления греческой мифологии. Существенное отличие римского повествовательного фольклора от греческого. Греческое мифотворчество развивалось главным образом в форме сказаний о «героях» (стр. 26). «Герои» были предметами культового почитания в греческих общинах; они мыслились как люди, действительно существовавшие в прошлом, но в представлении греков это было особенное прошлое, отличное от простого исторического прошлого, с особенными людьми, ближе стоявшими к богам и часто находившимися с ними в родственных отношениях. Иначе обстояло дело в Риме. Римская религия, с ее бледными, почти не связанными между собою божественными фигурами и отсутствием культа героев, не представляла благодарной почвы для развития «героических» сказаний указанного типа. Лишь немногие фигуры, как например мифический основатель Рима, обожествленный Ромул, обнаруживают в этом отношении сходство с греческими «героями». Римляне почитали «предков», но представляли их себе обыкновенными людьми. Римские сказания сосредоточены по преимуществу вокруг образов, отнесенных не к мифологическому, а к историческому прошлому, и римский повествовательный фольклор развертывается главным образом в форме исторической легенды. Это коренное различие фольклорной почвы — мифологического предания в Греции, легендарно-исторического в Риме — скажется впоследствии на римской литературе. Значительной эллинизации подверглась религия. С греческой мифологией римляне уже давно были знакомы, благодаря этрусскому искусству и ранним культовым заимствованиям (стр. 278). К III в. антропоморфические представления о богах захватывают всю область римской религии, устанавливается знак равенства между фигурами греческого Олимпа и римскими божествами. Римским богам строят храмы и воздвигают статуи; в Риме устраиваются различные священнодействия по греческому образцу, с процессиями, хоровыми гимнами и сценическими представлениями. Это создает почву для пересадки литературных форм, закрепленных в греческом культе. Сказание об Энее (стр. 283), приводившее Рим в мифологическую связь с греческим миром, получает официальное признание. Древнеримская религия была формалистична, она требовала только тщательного исполнения обрядов: эллинизация, оставляя в силе старую обрядовую систему, вводила в представления о богах моральный момент. Общественно-политическая или параисторическая мифология римлян в научной литературе получила название «римский миф». Специфика общественно-политической или исторической мифологии заключается в том, что она создается не массовым сознанием, а творческими личностями из среды и по заказу правящей элиты. Представляется убедительной точка зрения Ж. Дюмезилем, подхваченная затем М. Грантом и другим исследователями, согласно которой формирование общественно-политической мифологии у римлян началось во время трансформации архаичного общества в античную общину, т. е. в V—III в. до н. э.5. Это было время не только серьезнейших перемен во внутренней жизни римской civitas, но и широкомасштабных завоеваний, когда под контроль Вечного города попала вся Италия, а вскоре и западное Средиземноморье. В это время Рим выдержал серьезнейшие испытания межсословной борьбой патрициев и плебеев, нашествием галлов и пунийцев. Впечатляющий экономический рост, грандиозные военные успехи Рима рождали у квиритов уверенность в превосходстве своего общества и государства, в избранности римского народа. С этими мыслями римляне оглядывались в свое прошлое и создавали свою историю. Творцами новых параисторических мифов поначалу выступали жрецы из патрицианских родов. Имена этих людей неизвестны. Затем к процессу параисторического мифотворчества подключились историки — Фабий Пиктор, Катон-старший, «старшие» анналисты; поэты — родоначальник римского эпоса Квинт Энний и др. Результатом коллективного творчества авторов, выполнявших заказ правящих родов, стал «римский миф» — представление о Риме как о избранном богами городе, самом справедливом и богобоязненном, уготованном для великой миссии. Мифообразующими стали переломные моменты римской истории: возникновение Вечного города, свержение монархии и становление республики. Римская историческая мифология не была романтической фантазией. Реалии и вымысел здесь переплетены необыкновенно тесно. Легендарная традиция о предыстории и начальном этапе римской истории (предания об Энее, греко-латинских контактах на рубеже II—I тыс. до н. э., сведения о первых римских царях и т. д.) часто содержала крупицы исторических реалий6. В тоже время мифологизация истории заключалась в том, что, за исключением последнего, римские цари выступали в качестве героев, последовательно и рационально обустраивающих социально-политическое, хозяйственное и духовное бытие квиритов. Создатели новой параисторической мифологии сознательно преувеличивали роль представителей определенных знатных семейств. На основе составленных жрецами календарей — «фаст» и созданных первыми поколениями историков летописей —«анналов» вставал величественный образ Римского народа, сознательно и кропотливо повинуясь велениям богов — поколение за поколением — строившего государство, основанное на свободе и законах; народа, ставшего над другими благодаря своей несгибаемой энергии и непобедимой стойкости.

 Тема 8.

 Римская мифология поздней республики и принципата.

Исторические условия развития культуры. Восточные и эллинистические влияния. Распространение греко-римской культуры в провинциях. Римская литература: Лукреций, Катулл и Вергилий. Творчество и ораторское искусство Цицерона. Поэзия «золотого века». Творчество Овидия, Лукана, Марциала и Ювенала. Римская историческая проза: Тит Ливий и Корнелий Тацит.
Римский миф» был глубоко моралистичен. Социальные и политические цели римляне выводили из моральных идеалов. Не случайно подлинному римлянину Цицерону, веровавшему в торжество высоких этических принципов даже в большой политике, принадлежала сентенция о том, что «история — учительница жизни». Наибольший морализатор из авторов «римского мифа» — Тит Ливий персонифицировал наиболее значимые в современной ему римской среде этические качества — virtus (доблесть), pietas (благочестивость), fides (верность), pudicitia (скромность), frugalitas (умеренность) — в героях римской старины Сцеволе, Манлии, Цинциннате, Бруте, Камилле, Сципионе Старшем и др.7. Неотъемлемой частью «римского мифа» являлись боги — покровители Города на семи холмах: прежде всего, Юпитер Всеблагой Величайший, Юнона и Минерва. Глубокая вера в справедливость, благородство римского государственного и общественного строя были также присущи римским государственным деятелям, воспитанным на примерах героического прошлого, в той же степени, что и коварство, корыстность, безжалостность римских политиков и воинов. Именно убежденность в моральном превосходстве Римского государства, его неукоснительной приверженности заключенным договорам и верности взятым обязательствам питала миф о превентивном, оборонительном характере римских завоеваний. Многие из римлян были уверены, что большинство войн, в которых участвовал Вечный Город, было спровоцировано противниками Рима. Отчасти, конечно, так и было, а, кроме того, большая по сравнению с другим государствами верность Рима взятым обязательствам постоянно привносила некий моральный фактор в римскую внешнюю политику. Учитывая данное обстоятельство, попытки ряда исследователей обвинить Рим в лицемерии и в присущих ему генетически захватнических устремлениях представляются явным модернизаторством.

В то же время не вызывает сомнений, что «римский миф» содержал в себе имперский потенциал. Превращение «римского мифа» в имперскую идеологию шло параллельно с превращением Вечного Города в мировую державу. Не случайно именно в III в. до н. э.наиболее активно будировался миф об Энее, о Кибеле, троянских корнях римского народа.

Существенную роль в «римском мифе» играла идея о зависимости осуществления возложенной на Вечный Город миссии править народами и являть им пример от следования каждого поколения квиритов обычаям предков — mos maiorum. М. Грант считает, что римлянам было свойственно особое восприятие времени, чувство неразрывной связи с прошлым, исключительности и важности каждого момента истории, следствием чего служило особое внимание к важнейшим датам национальной истории. В республиканский период среди римской элиты широкую популярность получила своеобразная теория циклического развития — Гесиодова концепция «пяти веков». Согласно этой концепции, «золотой век» — время всеобщего благоденствия и гармонии — был создан Кроносом-Сатурном. На смену «золотому веку» приходят«серебряный», «медный», «век героев», «железный век», созданные Зевсом-Юпитером и отмеченные прогрессирующим упадком. На смену «железному» должен вновь прийти«золотой век». В «римском мифе» сложилось понятие «государственного века», который примерно соответствовал продолжительности жизни одного поколения и насчитывал 100—110 лет. Отсчет «государственных веков» велся от основания Рима. В 509 г. до н. э. римляне в первый раз отпраздновали «вековые игры», посвященные подземным богам12. Приносились жертвы черного скота, символизирующие похороны прошедшего века и жившего в нем поколения. Одновременно «вековые» игры должны были вызвать к жизни новый век и новое поколение. С наступлением нового века каждый раз связывались надежды на возвращение «золотого» века. До конца республиканского периода «вековые игры проводились затем лишь дважды — в 249 и 149 г. до н. э.

Вторая значительная волна мифотворчества пришлась на рубеж I в. до н. э. — I в. н. э., когда происходил переход от республики к империи и когда имперский характер «римского мифа» проявился в полной мере. Начатое Варроном, толкование римской мифологической традиции было продолжено Веррием Флакком, Овидием, Проперцием, Вергилием, Горацием и Титом Ливием.

Марк Терренций Варрон (116—27 г. до н. э.) — крупнейший римский ученый-энциклопедист, автор связанных с римской мифологической традицией многочисленных сочинений, большей частью до нас не дошедших: «О жизни римского народа» (De vita populi Romani), «История алфавита» (De antiquitate litterarum), «Книга наук» (Disciplinarum libri). Содержание второй части трактата «Древности человеческие и божественные» (Antiquitates rerum humanitarum et divinarum) известно благодаря Августину. Сохранилось сочинение «De lingua Latina»

Марк Веррий Флакк — римский грамматик эпохи Августа, воспитатель его внуков. Он был автором многочисленных сочинений, ни одно из которых не сохранилось. Содержание главного трактата Веррия Флакка «О значении слов» (De verborum significatu) известно в изложении грамматика II в. Помпея Феста и автора VIII в. Павла Диакона.

Публий Овидий Назон (43 г. до н. э. — 17/18 г. н. э.) — знаменитый римский поэт-лирик. В поэмах «Метаморфозы» и «Календарь», а также в многочисленных элегиях использовал богатый материал греко-римской мифологии14. Секст Проперций (ок. 50 г. дон. э. — между 2 и 15 г. до н. э.) — известный римский поэт из кружка Мецената. В четвертой книге его элегий объясняется происхождение многих римских мифов, обычаев, географических названий, памятников и т. д.).

Вершиной мифотворчества эпохи Августа стало появление «Энеиды» Вергилия, третьей книги од Горация и «Истории Рима от основания Города» Тита Ливия. Не вдаваясь в детали достаточно изученной в научной литературе проблемы развития «римского мифа» поэтами и историками эпохи Августа, хотелось бы отметить, что пропагандисты «возвращения царства Сатурна» не были в чистом виде придворными льстецами, а вполне искренне выражали свои мысли и чувства, как, думается, верили в высокое назначение Августа он сам и его соратники. В имперской интерпретации о «римском мифе» появились новые акценты. Утверждалось представление о принцепсе как гаранте «золотого века». Харизматический принцепс Август стал одной из центральных фигур в «имперском мифе» и идеалом для подражания последующих властителей. В конце принципата Августа акцент с личной гарантии правителя за вечность «золотого века» империи переносится на его династию.

Эпохой Августа процесс развития «римского мифа» не завершился. В первой половине II в. общегосударственное распространение приобрел культ Вечного Рима (Roma Aeterna). Этот культ являлся концентрированным выражением «римского мифа». С ним тесно переплетался императорский культ, выраженный в почитании гения и нумена живых принцепсов и в обожествлении с санкции сената умерших властителей. Персонажи мифологии, в том числе «римского мифа» часто изображались на легендах монет, выпускаемых Антонинами, особенно — Антонином Пием.

 Расцвет стоической философии. Творчество Сенеки и императора Марка Аврелия. Римская архитектура. Город Рим как центр культуры. Городская материальная культура. Помпеи и Геркуланум. Римское искусство. Роспись, мозаика и скульптурный портрет. Система воспитания и образования. Просвещение и наука. Развитие естественных наук и географии. Римская императорская армия.
 Тема 9.

Римская культура поздней империи в контексте развития мифологии.

Исторические условия развития культуры. Литература и исторические сочинения. Творчество поэтов Авсония и Клавдиана. Аммиан Марцеллин, как последний римский историк. Развитие жанра литературного романа.
Новые трактовки появились в III веке, когда не только Римская империя, но и вся античная цивилизация переживали острейший кризис. Уже при Антонинах в «римский миф» был интегрирован Геркулес. Благодаря некоторым своим подвигам, совершенным на территории Апеннинского полуострова, он стал восприниматься как часть древнейшей истории Италии и Рима. Сначала Геркулес считался покровителем династии. Последний из Антонинов Коммод провозгласил себя Геркулесом, который через переоснование Рима открыл новый «золотой век» римской истории. Затем Геркулес считался покровителем Септимия Севера, который также через «вековые игры» объявлял о начале «золотого века», а также покровительствовал Диоклетиану и Максимиану Геркулию. При Северах и в III в. покровителями императоров — гарантов «золотого века» Рима — провозглашаются заимствованные с Востока солярные божества: Митра, Юпитер Долихенский и т. д. В это время «римский миф» проявил в полной мере свою сущность как имперская утопия. В обстоятельствах, когда реальность через внутриполитический хаос, бесконечные вторжения врагов на территорию государства, через экономический упадок и религиозную сумятицу опровергала «римский миф», правящая элита государства и широкие массы населения пограничных провинций лихорадочно демонстрировали ему свою приверженность. Монетные выпуски императоров III в. отличаются особым разнообразием программ лозунгов, связанных с пропагандой «золотого века» как составной части «римского мифа»: SAECULUM FRUGIFERUM (плодоносящий век), SALVO AUGUSTO SAECULUM AUREUM (Золотой век спасителя-императора), SPES FELICITATIS ORBI (Счастливая надежда Рима), FELICITAS TEMPORUM (Счастливый век), ABUNDANTIA TEMPORUM (Щедрое время), CLEMENTIA TEMPORUM (Доброе время), AETERNITAS (Вечность), UBERITAS AUGUSTI (Изобилие Августа). В 249 г., когда бедствия империи достигали апогея, император Филипп Араб организовал «тысячелетние» игры, а Галлиен через 10 лет — «столетние»игры в надежде завершить, наконец, век «железный» и вернуть век «золотой» для Римского государства. Ярким свидетельством имперского лоялизма со стороны широких кругов населения рейнского лимеса явились десятки так называемых «юпитеровых колонн», вершина которых венчалась статуей всадника, топчущего змея, а цоколь украшали рельефы богов — хранителей Рима16. На Дунае этим временем датируются многочисленные надписи за здравие императоров на алтарях, цоколях статуй, которые были обращены к богам — хранителям государства и покровителям принцепсов. Эти надписи также демонстрируют имперский лоялизм населения пограничных территорий. «Римский миф» помог преодолеть кризис III в. и сохранить империю.

«Римский миф» оказался очень живуч. Вера в Рим как в сакральный центр империи, гарант ее вечности и непобедимости питала сторонников возрождения язычества во главе с императором Юлианом, в том числе и последнего великого римского историка Аммиана Марцеллина.
 Систематизация права. Позднеантичная философия. Распространение стоицизма среди элиты римского общества. Философская школа скептиков Секста Эмпирика. Философия гностицизма и герметизма.Мифология в учении Плотина и неоплатоников. Культ Митры и религия митраизма, как соперник христианства.

Изобразительное искусство и архитектура. Упадок художественного вкуса.

Упадок просвещения и науки.

 Тема 10.

Влияние мифологии на быт и нравы Древнего Рима
Экономическая структура Римской империи. Природа и человек. Скотоводство и охота в Риме. Стихийные бедствия и катастрофы. Коммуникации, связь и путешествия. Платежные средства и монетная система. Заработная плата и цены на товары. Календарь и часы. Римская семья: заключение брака и положение женщины. Повседневная жизнь легионеров и горожан. Римляне среди книг. Римляне за столом. Отдых и развлечения в Риме. Гладиаторские бои и быт гладиаторов. Мода и одежда в Риме. Последнее прощание.

 Тематика практических занятий.
 Тема 1.

 Периоды мифологического развития.

 План занятия.

1. Архаическая мифолоия.

2. Фетишизм. Анимизм. Классическая, героическая мифология.

3. Миф и сказка, различия и особенности.

 Тема 2.

 Мифология Древнего Востока. Эпос о Гильгамеше.
 План занятия.

1. Вавилонский миф о борьбе богов.

2. Эпос о Гильгамеше.

3. Мифы о подземном царстве.

 Тема 3.

 Ранняя греческая мифология.

 План занятия.

1. Антропоморфные боги греческой мифологии.

2. Мифы о происхождении олимпийских богов.

3. Космогонические, теогонические, астральные и тотемические мифы.

 Тема 4.

 Мифы о Троянской войне.

1. Причины и начало войны в мифах. Суд Париса

2. Осада Трои

3. Подвиги Ахилла и других героев

4. Падение Трои

 Тема 5.

 Мифы Фиванского цикла.

1. Мифы об Эдипе

2. Семеро против Фив

3. Антигона

4. Поход эпигонов

5. Алкмеон

 Тема 6.

 Мифы о Золотом Руне и аргонавтах.

1. Мифы о Ясоне

2. Плавание в Колхиду

3. Возвращение аргонавтов

 Тема 7.

 Мифы о героях. Подвиги Геракла.
 План занятия.

1. Мифы о Персее

2. Подвиги Геракла

3. Мифы о Тесее

4. Другие герои греческой мифологии

 Тема 8.

 Героический эпос. Илиада.
 План занятия.

1. Вопрос о происхождении эпоса.

2. «Гомеровский вопрос».

3. Взаимоотношения людей и богов в Илиаде.

 Тема 9.

 Одиссея.
 План занятия.

1. Приключения Улисса.

2. Миф о лотофагах.

3. Миф о Цирцее.

4. Миф о сиренах.

 Тема 10.

 Поэма Виргилия «Энеида».
 План занятия.

1. Идейно-политическая основа поэмы. Идея Рима как властелина мира.

2. Ориентация Вергилия на Гомера.

3. Идеалы римской доблести в «Энеиде».

4. Значение поэмы в античности и в поздние эпохи.

 Тема 11.

Христианство и античная культура.
 План занятия.

1. Позднеантичная философия и христианская литература.

2. Влияние античной мифологии на христианских писателей.
 3. Смена античной культуры христианской, значение античной культуры.

Банк контрольных учебных заданий. Рабочая тетрадь.
 Мифология древних цивилизаций.
Групповая принадлежность ОМ: профессиональный ОМ.

Кластерная принадлежность ОМ: мировоззренческий ОМ.
Формы контрольных и учебных заданий: (в соответствии с групповой и кластерной принадлежностью модуля):

1 уровень сложности: __Тесты с закрытой (с однозначным выбором ответа) формой задания; тесты с заданиями на установление последовательности; письменный опрос.

2 уровень сложности: __Имитационное упражнение, реферирование, конспектирование, аннотирование, исторический анализ, эксперимент.
3 уровень сложности: __Курсовая работа, эссе, проект.
1-й уровень сложности.

ФУНКЦИЯ. Готов применять современные методики и технологии, в том числе и информационные, для обеспечения качества учебно-воспитательного процесса на конкретной образовательной ступени конкретного образовательного учреждения.

ЗАДАЧА. Организация обучения и воспитания в сфере образования с использованием технологий, соответствующих возрастным особенностям обучающихся и отражающих специфику предметной области.
ЗАДАНИЕ № 1. Тест с закрытой формой задания (с однозначным выбором ответа).
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:
Ответить на вопросы теста (по предмету).
ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.
Студенческой группе раздаётся необходимое количество распечатанного теста с закрытой формой задания (с однозначным выбором ответа). Даётся

Время для ответов на проводимый ниже тест:

Выберите правильный вариант ответа:
1. Атрибутами какой богини являются змея и сова?

 Афины
 Афродиты
 Геры
 Деметры
 2. Верховным богом Олимпа был ?

 Арес

 Гефест

 Зевс

 Посейдон

 3. Какой греческой богине соответствует в римской мифологии Прозерпина ?

 Афине
 Афродите
 Деметре
 Персефоне

4. Кто из греческих героев победил Горгону Медузу ?

 Геракл

 Тесей
 Персей
 Прометей
5. Кто из греческих героев совершил двенадцать подвигов ?

 Геракл

 Тесей

 Персей

 Прометей

6. Сколько кораблей пришло под Трою из Афин ?

 100
 15
 50
 1

7. Автором «Одиссеи» был ?

 Вергилий

 Гомер

 Эсхил
 Софокл
8. Богом войны у римлян был ?

 Меркурий
 Марс

 Плутон

 Юпитер

9. Почему Менелаю не удалось убить Париса?

 Парис бессмертен
 Париса спасла Афродита
 Парис сильный воин
 Парис спрятался
10. Кого из богов ранил Диомед ?

 Аполлона

 Диониса

 Посейдона
 Зевса
ЗАДАНИЕ № 2. Тест с закрытой формой задания / с однозначным выбором ответа/.

УРОВЕНЬ СЛОЖНОСТИ /1/.

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста /по предмету/.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздается необходимое количество распечатанного теста с закрытой формой задания / с однозначным выбором ответа /. Дается время на приводимый ниже тест:

Выберите правильный вариант ответа:

1. Кто из богов изменял внешность Одиссея?

Афина

 Посейдон

 Зевс

 Аполлон

2. Почему нимфа Калипсо отпустила Одиссея?

Разлюбила его

Так решили боги

Так сложились обстоятельства

Она пожалела Одиссея

3. Цирцея обладала способностью превращать
Все в золото

День в ночь

Воду в вино

Людей в животных

4. Что изображено на щите Энея ?

 Животное
 Предки
 Потомки
 Троя

5. Какая богиня преследовала Энея ?

 Юнона
 Минерва
 Сивилла
 Венера
6. В честь кого из богов был построен Парфенон ?

Аполлона

Афины

 Посейдона

 Зевса

7. Какое животное вскармливало Ромула и Рема ?

 коза
 волчица
 медведица
 корова
8. С кем вели войну пигмеи ?

 с великанами

 с мышами
 с лягушками
 с птицами
9. Какая философская школа выступала за аллегорическое толкование мифов?
 эпикурейцы
 натурфилософы
 гностики
 неоплатоники
10. Кто из римских поэтов написал поэму о Прозерпине ?

 Вергилий
 Овидий

 Гораций

 Клавдиан

ЗАДАНИЕ № 3. Тест с закрытой формой задания / с однозначным выбором ответа/.

УРОВЕНЬ СЛОЖНОСТИ /1/.

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста/ по предмету/.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздается необходимое количество распечатанного теста с закрытой формой задания / с однозначным выбором ответа/. Дается время для ответов на приводимый ниже тест:

Выберите правильный вариант ответа:
1. Автором «Илиады» был ?

 Вергилий

 Гомер

 Эсхил

 Софокл

2. В честь кого из богов был построен Парфенон ?

Аполлона

Афины

 Посейдона

 Зевса

3. Богом воды у римлян был ?

 Меркурий

 Нептун

 Плутон

 Юпитер

4. Какой греческой богине соответствует в римской мифологии Венера ?

 Афине

 Афродите

 Деметре

 Персефоне

5. Кого из богов ранил Диомед ?

 Аполлона

 Диониса

 Посейдона

 Зевса

6. Кто возглавлял ахейское войско под Троей ?

 Агамемнон

 Менелай

 Ахилл

 Диомед

7. Какая богиня помогала Энею ?

 Юнона

 Минерва

 Сивилла

 Венера

8. Сколько кораблей пришло под Трою из Афин ?

 100

 50

 25
 0
9. Кто победил циклопа ?

 Агамемнон

 Менелай

 Одиссей

 Ахилл

10. Как назывался остров, где родился Одиссей ?

 Крит

 Итака

 Кипр

 Имброс
ЗАДАНИЕ №4. Письменный опрос.

УРОВЕНЬ СЛОЖНОСТИ /1/.

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопрос теста /по предмету/.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздается необходимое количество распечатанного теста с заданиями на объяснение сущности терминов. Дается время для выполнения задания:

Объясните сущность терминов.

1. Амбросия, акрополь, амфора, апелла, апотропей, апофеоз, ареопаг, архаика, архонт, басилей, гелиэя, гекатомба, гений, герма, герой, гипербореи: ___

2. демос, дифирамб, кабиры, кадуцей (кадукей), квадрига, квириты, кентавр, киклопы (циклопы),корибанты, лабиринт, ларвы, лапифы, лары, лестригоны, латофаги: ___

3. Мантика, маны, мистерии, миф, наяды, нектар, нимб, омфал, оракул, оргии, ореады, орфики, оры, палладий, панегирик, пантеон, пенаты, пигмеи, плеяды __

4. Сатир, сивиллы, симплегады, сирены, тельхины, титаны, феаки, фурии, хаос, хариты, эпоним, эринии ___

 2-й уровень сложности.

ФУНКЦИЯ. Способен применять современные методы диагностирования достижений обучающихся и воспитанников, осуществлять педагогическое сопровождение процессов социализации и профессионального самоопределения обучающихся, подготовки их к сознательному выбору профессии.

ЗАДАЧА. Осуществление профессионального самообразования и личностного роста, проектирование дальнейшего образовательного маршрута и профессиональной карьеры.

ЗАДАНИЕ №1. Имитационное упражнение.

УРОВЕНЬ СЛОЖНОСТИ /2/.

ОПИСАНИЕ ЗАДАНИЯ.

Разработать конспект урока с использованием современных педагогических технологий.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе предлагается разработать конспект урока по Истории Древнего Мира с использованием современных педагогических технологий /на выбор/ Конспект урока рассматривается и анализируется на практическом занятии.

Конспект должен начинаться со следующих рубрик:

ТЕМА: Мифы Древней Греции.

УРОК №7

ТИП УРОКА: урок закрепления нового материала.

ЦЕЛЬ УРОКА: ознакомить учащихся с особенностями и развитием древнегреческой культуры.

ЗАДАЧИ УРОКА: образовательная- ознакомить учащихся с культурой Древней Греции. Развивающая- научить учащихся работать с картой и делать выводы на основе исторического материала. Воспитательная- показать на примере древнегреческой мифологии идеал человека.

ОБОРУДОВАНИЕ К УРОКУ: карта по Истории Древней Греции. Диапроэктор. Слайды с изображениями греческого изобразительного искусства.

СТРУКТУРА УРОКА: 1. Олимпийский пантеон богов- 15 мин.

 2. Мифы в древнегреческой литературе-10 мин.

 3. Мифы в древнегреческом искусстве-10 мин.

 4. Закрепление материала-10 мин.

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА: Афины-культурный центр Греции. Пантеон богов, игры и праздники. Театр в Афинах. Эсхил, Софокл, Еврипид и Аристофан. Миф в изобразительном искусстве и его эволюция.

МЕТОДЫ И ПРИЕМЫ работы учителя и учащихся в каждой части урока;

1. Лекция учителя.

2. Лекция учителя и использование карты и диапроэктора.

3. Лекция учителя.

4. Лекция учителя и вопросы к учащимся

5. Вопросы к учащимся и их ответы для закрепления материала.

ЗАДАНИЕ НА ДОМ. Определить особенности мифологии Древней Греции.

ЗАДАНИЕ №2. Аннотирование научной монографии.

УРОВЕНЬ СЛОЖНОСТИ /2/.

ОПИСАНИЕ ЗАДАНИЯ:

Провести аннотирование научной монографии по мифологии Древнего мира.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе дается на выбор несколько научных монографий для аннотирования по следующему плану:

1. Автор монографии.

2. Тема монографии.

3. Структура монографии.

4. Источники и историография использованные автором.

5. Цели и задачи монографии.

6. Выводы автора.

На практическом занятии студенты должны представить аннотацию как краткое связное описание прочитанной монографии по данному плану. В ходе занятия определяется характер монографии и степень раскрытия автором научной проблемы.

ЗАДАНИЕ №3. Исторический анализ.

УРОВЕНЬ СЛОЖНОСТИ /2/.

ОПИСАНИЕ ЗАДАНИЯ:

Дать научную характеристику историческому источнику при изучении определенной темы на практическом занятии.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческая группа получает для научной характеристики исторический источник. Задание по анализу исторического источника выполняется в виде небольшого сочинения, не содержащего, как правило, изложения существующих в науке точек зрения и обзора литературы. Характеристику источника следует выполнить по данному плану:

1. Определить тип источника / судебник, частный документ, произведение древнего автора/.

2. Дать биографическую справку об авторе /если он есть/, выяснить его политические взгляды, цель написания труда и источники информации.

3. Определить структуру источника.

4. Определить объективность или необъективность источника, объяснить чем вызвана тенденциозность.

5. Определить все ли вопросы, связанные с исследуемой темой отражены в источнике.

Исследование источника является основным этапом работы на практических занятиях. Из источников необходимо выявить как прямую, так и косвенную информацию, сопоставить полученные данные и сделать обоснованные выводы по исследуемой теме. При этом следует воспроизвести ход своих рассуждений во время выступления или контрольной работы.
 3-й уровень сложности.

ФУНКЦИЯ. Способен использовать возможности образовательной среды, в том числе информационной, для обеспечения качества.

ЗАДАЧА. Преподавание исторических и обществоведческих дисциплин в средней общеобразовательной школе, лицее и гимназии. Подготовка учебно-методической документации по историческим и обществоведческим курсам.

ЗАДАНИЕ №1. Курсовая работа.

УРОВЕНЬ СЛОЖНОСТИ /3/.

ОПИСАНИЕ ЗАДАНИЯ:

Индивидуальная работа студента по определенной исторической теме, которая предполагает исторический анализ источников и научных монографий. Выполняется студентом самостоятельно под руководством преподавателя в соответствии с целями и задачами курсовой работы.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе предлагаются на выбор несколько тем для курсовых работ. Студенты должны выбрать определенную тему для исследования и провести его по данному плану:

1. Тема курсовой работы.

2. Цели и задачи.

3. Использованные источники и историография.

4. Структура работы.

5. Заключение.

6. Список использованных источников и литературы.

Защита курсовой работы проходит в виде выступления студента, в котором раскрываются цели и задачи работы и делаются выводы по исследуемой теме. Курсовая работа позволяет определить умения и навыки студента, полученные им на лекциях и практических занятиях.

ЗАДАНИЕ №2. Эссе.

УРОВЕНЬ СЛОЖНОСТИ /3/.

ОПИСАНИЕ ЗАДАНИЯ:

Прозаическое сочинение студента небольшого объема и свободной композиции на определенную историческую тему. Автор эссе анализирует избранную тему, выступая одновременно рассказчиком и героем.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе предлагаются на выбор несколько тем эссе по исторической проблематике. Студенты пишут небольшое прозаической сочинение, выступая в качестве исследователя и главного героя темы. Эссе пишется по определенному плану:

 1.Тема эссе.

 2.Цели и задачи.

 3.Источники и историография.

 4.Структура.

 5.Главный герой.

 6.Заключение.

Защита эссе происходит в виде письменной работы или выступления студента перед аудиторией и ответа на вопросы.

ЗАДАНИЕ №3. Проект.

УРОВЕНЬ СЛОЖНОСТИ /3/.

ОПИСАНИЕ ЗАДАНИЯ:

Самостоятельная работа студента для развития познавательных навыков и умений. В основе метода лежит умение студента самостоятельно ориентироваться в информационном пространстве. В качестве проекта выбираются определенные исторические темы.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе предлагаются на выбор несколько проектов по исторической тематике. В проект входит не только исследование исторических источников, но историческая реконструкция и археологические исследования. Выполнение проекта происходит по данному плану:

1. Тема проекта.

2. Цели и задачи проекта.

3. Источники и историография.

4. Структура проекта.

5. Историческая реконструкция.

6. Заключение и выводы.

Защита проекта происходит в виде выступления студента перед аудиторией, а также ответов на вопросы и замечания.

.

