16/01/2009 20:05

Антропологические измерения будущего
Гость программы: СЕРГЕЙ ХОРУЖИЙ
директор Института синергийной антропологии
и научный руководитель Центра синергийной антропологии ГУ–ВШЭ.

НЕКЛЕССА: Добрый вечер, господа радиослушатели! В эфире программа «Будущее где-то рядом» и я, ее ведущий, Александр Неклесса. Тема сегодняшнего нашего разговора: «Антропологические измерения будущего»; и гость в студии – Сергей Сергеевич Хоружий, директор Института синергийной антропологии. Добрый вечер, Сергей Сергеевич!

ХОРУЖИЙ: Добрый вечер, Александр Иванович! Очень интересный опыт для меня представляет наш сегодняшний разговор.

НЕКЛЕССА: Я думаю, что, может быть, он окажется интересен и нашим радиослушателям, которые могут присоединиться к разговору, если позвонят по телефону прямого эфира: 730-73-70 или воспользуются – для тех, кому сложно воспользоваться московским телефоном – нашим сайтом finam.fm, где также можно задать вопрос, сформулировать какую-то реплику или суждение. Вы можете также принимать участие в нашем разговоре. Ваши вопросы будут выведены на дисплей компьютера. Простите, Сергей Сергеевич, я перебил вас…

ХОРУЖИЙ: Да, Александр Иванович, интерес мой психологического, можно сказать, сорта. Изначальная школа ума моего – математика, математическая физика, такой образец точного, доказательного мышления. Поэтому когда я занимаюсь гуманитарной деятельностью, то здесь очень большой дискомфорт вызывает то, что возможность доказательности, возможность точно что-то вычислить, сказать однозначно и ответственно, увы, категорически уменьшается. Больше всего в сфере разговоров о будущем.

НЕКЛЕССА: Но мне кажется, что в сфере разговора о человеке, даже когда мы говорим о настоящем, у нас присутствует эта неопределенность. Ведь человек, как существо свободное, не относится к тварному технологическому миру. Он относится к миру тварному, но созданному несколько по-иному – творцом другого уровня мощности, поэтому то удивительное качество свободы действительно, наверное, сказывается не только в строительстве настоящего, но еще больше на строительстве будущего. Я часто вспоминаю выражение «Прошлое не имеет сослагательного наклонения», но вот как раз именно в силу обозначенного вами качества будущее имеет много сослагательных наклонений.

ХОРУЖИЙ: Конечно, еще бы. Это принципиально. Как говорят немцы, futurum ein, futurum zwei…

НЕКЛЕССА: Да, можно обратить внимание, что в грамматике у нас будущее, действительно, имеет и сослагательное наклонение, и перфектное, и континуальное, и повелительное, как некоторое такое планирование: «Надо, построй мне дом», — а можно сказать: «Надо было бы построить дом».

ХОРУЖИЙ: Совершенно верно.

НЕКЛЕССА: А можно сказать: «Дом будет построен».

ХОРУЖИЙ: Совершенно верно.

НЕКЛЕССА: А можно сказать: «Дом строится».

ХОРУЖИЙ: Абсолютно согласен. Но в гуманитарной сфере меня часто удивляли тенденции помимо вот таких уже имеющихся факторов неточности, с которыми уже ничего не поделаешь, вдобавок еще и злоупотреблять этими свойствами, пытаться, как говорится, на этой неточности нажить некоторый капитал, повернуть ее в свою пользу. Точной прогностики нет, поэтому, что называется, всяк волен утверждать: «Будущее – за меня, оно на моей стороне».

НЕКЛЕССА: Подложить собственную свинушку.

ХОРУЖИЙ: Именно так. Присвоить его. Так сказать, засунуть будущее в свой карман в качестве своего капитала и говорить (к чему у нас у всех очень большой опыт), что будущее с полной точностью предсказывает победу таких-то и таких-то наших взглядов, нашей платформы и что вот это точно и научно.

НЕКЛЕССА: Так это же просто капитал. Будущее можно рассматривать как не просто разменную монету, а как определенный ресурс, с которым имело…

ХОРУЖИЙ: Недобросовестно присваиваемый ресурс. Та коррупция, которая царит в области будущего, превосходит все масштабы.

НЕКЛЕССА: То есть мы можем говорить о разграблении будущего?

ХОРУЖИЙ: Именно.

НЕКЛЕССА: Помимо других форм разграбления?

ХОРУЖИЙ: Конечно, это и есть стратегия в политической сфере, в идеологической сфере.

НЕКЛЕССА: Это интересная постановка вопроса – разграбление будущего.

ХОРУЖИЙ: Именно так, именно так. Это то, что делается прежде всего. Поэтому для нашего разговора я подумал, как можно выбраться из этой стихии, как все-таки честно и корректно можно говорить о будущем. Конечно, математической точности мы никогда не достигнем, но все же, чтобы была хотя бы верифицируемость, как говорят в научной теории опыта.

НЕКЛЕССА: И какая-то конструктивность?

ХОРУЖИЙ: Да, и, безусловно, конструктивность. У меня наметились две линии, в которых я и хотел бы наш разговор сегодня построить. Что можно делать? Во-первых, можно, как говорится, отслеживать и фиксировать тенденции, тренды. Они относятся не к будущему, они уже сегодня присутствуют. Их можно отчетливо зафиксировать.

НЕКЛЕССА: Ну, иногда еще и опознать, потому что они могут присутствовать, но быть незамеченными, невидимыми.

ХОРУЖИЙ: Конечно-конечно, и здесь элемент не математический, а уже, если угодно, элемент художественного воображения: опознать тренд.

НЕКЛЕССА: Возникает еще очень интересное свойство, как чувство будущего, ощущение будущего — потому что этот тренд может быть слабой травинкой, не производящей впечатления, — может опознаваться (вопрос только, кем?) как чрезвычайно перспективное в будущем древо.

ХОРУЖИЙ: Безусловно, роль интуиции тут очень велика, но все же есть и ответственность.

НЕКЛЕССА: Я к чему веду, Сергей Сергеевич? Что направление-то, оно действительно перспективное – опознание трендов, но ведь встает вопрос: а кто их будет опознавать, позиционировать? И не превратится ли это в тот же самый рынок версий трендов, на котором будут как опознанные тренды, так и искусственно сфальсифицированные, симулякры трендов присутствовать?

ХОРУЖИЙ: Нет, здесь мы все-таки в сфере обычной научной методологии. Полнота недостижима – идеальная полнота описания – и в нормально формализуемых направлениях. Здесь та крайняя неданность будущего уже существенно снизилась. Мы уже в сфере более или менее объективно фиксируемого.

НЕКЛЕССА: Более или менее объективно, но, тем не менее, зафиксировано одно направление – фиксирование тренда.

ХОРУЖИЙ: Да.

НЕКЛЕССА: Действительно, в этом можно работать.

ХОРУЖИЙ: Есть и второе; в нем доля интуиции и воображения, конечно, еще больше, но все-таки здесь есть четкие правила игры, правила дискурса, правила того, что можно полагать и чего нельзя, где истина. Это составление сценариев. Вот сценарии, которые говорят о будущем, это тоже законный жанр, который у математика не вызывает чувства активного возражения.

НЕКЛЕССА: Ну, я, кажется, вас здесь немножечко подловлю, поскольку вы оперировали понятием «наука», а все-таки, если вдуматься, то математика – это скорее язык, чем наука. Он опирается опять-таки не на константы, а на аксиоматику, то есть на некоторые внутренне согласованные принципы. И если мы будем говорить о сценировании, то, наверное, это сценирование будет содержать тот же элемент, то есть солидную долю субъективности, ну, видимо, неизбежную при работе с теми тенденциями и с теми потенциалами, которые содержит человеческое общество.

ХОРУЖИЙ: А здесь сама субъективность перестает уж быть таким негативным жупелом - фактором, с которым надо всеми силами бороться и изгонять. Мы говорим о человеке.

НЕКЛЕССА: Мы говорим, в конечном итоге, о человеческой свободе, и я совершенно не расположен ее изгонять, эту свободу, ради простого или внятного плана.

ХОРУЖИЙ: Но существенно что? Что в сценарной деятельности есть своя обязательность. Если вы действительно характеризуете математику как неконкретную какую-то дисциплину, а как некоторый метаязык …

НЕКЛЕССА: Нет, как дисциплину – да. Просто не науку в смысле как…

ХОРУЖИЙ: В том числе, но и как более общий язык. То вот здесь, в сценарном деле, если угодно, есть своя математика, есть свои правила дискурса.

НЕКЛЕССА: Даже свои языки, различные принципы планирования. Мы можем представить сценирование на основе системного анализа, на основе системной динамики, на основе теории самоорганизующейся критичности и, наверное, на основе той науки, которую вы здесь представляете, - синергийной антропологии.

ХОРУЖИЙ: Безусловно.

НЕКЛЕССА: Что, наверное, наиболее интересно.

ХОРУЖИЙ: Вот об этом я постараюсь дальше, конечно, еще специально сказать.

НЕКЛЕССА: У нас звонки на линии. Я думаю, давайте поступим следующим образом. Мы примем один звонок, потом уйдем на минутку на перерыв, а дальше вы микшируете и ответ на вопрос, и тот интересный вопрос, который мы затронули.

Говорите, вы в прямом эфире. Представьтесь, пожалуйста… Оп, я, кажется сбросил один звонок, вместо того, чтобы допустить его. Но ничего – другой примем. Говорите, вы в прямом эфире.

СЛУШАТЕЛЬ: Здравствуйте! Меня зовут Андрей. Начало передачи меня заинтриговало, но мне хотелось бы уточнить специальность вашего гостя.

НЕКЛЕССА: Доктор физико-математических наук.

СЛУШАТЕЛЬ: Какой конкретно проблематикой в применении к гуманитарным наукам он занимается? То есть будущее человека как такового или как биологического вида, или будущее человеческого общества?

НЕКЛЕССА: Спасибо. Нам вопрос, вроде бы, понятен — да, Сергей Сергеевич?

ХОРУЖИЙ: Да.

НЕКЛЕССА: Мы сейчас уйдем на перерыв. И я прошу прощения у того, у кого я сбросил звонок. Перезвоните еще раз – мы примем его.

Реклама.
НЕКЛЕССА: У микрофона Александр Неклесса. Программа «Будущее где-то рядом», и тема нашего разговора: «Антропологические измерения будущего». Гость в студии – Сергей Сергеевич Хоружий. И перед перерывом прозвучал вопрос о сфере профессиональной деятельности Сергея Сергеевича, а до этого вопроса мы задумали поговорить именно об этом же, то есть о том проблемном поле, которое вы, Сергей Сергеевич, выбрали в качестве объекта своей профессиональной деятельности, то есть о синергийной антропологии. Я повторю, что Сергей Сергеевич – директор Института синергийной антропологии.

ХОРУЖИЙ: Да, Александр Иванович, действительно вопрос прямо о том, о чем и так предполагали беседовать. Другое дело, что я, как человек деликатный, сначала собирался рассказать о других подходах, существующих в науке, к обозначенной теме, а уж потом о своем любимом подходе, который развил я сам. Но можно и поменять.

НЕКЛЕССА: Как у нас было сказано в прошлой передаче, возьмем быка за рога, поскольку наступает год быка.

ХОРУЖИЙ: Да, вот-вот. Можно переставить этот порядок обсуждения: сначала рассказать о том, как же я подхожу к этой теме. Но все равно будет интересно потом сказать, какие другие подходы существуют в науке тоже. Что касается моих собственных усилий в этой тематике, мной уже давно, не одно десятилетие разрабатывается некое направлении в антропологии, даже не в философской. Безусловно, не в антропологии, рассматривающей человека исключительно как биологическое существо; не в антропологии в старинном еще смысле. Напомню, что когда-то антропологией называлось такое научное направление, которое в основном измеряло технические данные скелета, черепа, этнические характеристики человеческих черепов, исторические и так далее.

НЕКЛЕССА: Морфология.

ХОРУЖИЙ: Морфология. Антропология понималась предельно узко, еще в девятнадцатом веке, в середине девятнадцатого века, скажем, она приблизительно так понималась. С тех пор был непрерывный процесс экспансии. Антропология завоевывала все большее пространство, понималась все более широко. А сегодня в лице развиваемого мной направления вообще стремится постепенно стать новым стержнем всей гуманитарной области. Поэтому то направление, которое развиваю я, вызревало больше всего, конечно, в рамках философии, в тесном соседстве с ней, но, тем не менее, я его не отношу к философской антропологии, потому что хочу, чтобы сегодняшняя антропология был чем-то более широким. Вот, к примеру, к нашей теме будущего напрямик относится экспансия антропологии в область истории. Антропология хочет выработать новый подход к истории — антропологизированный: представить историю как историю человека, историю того, как меняется человек. И если здесь мы сумеем развить какие-то методы прослеживания этих изменений, то затем мы сможем экстраполировать эти методы и на разговор о будущем. Вот такой мой способ подхода уже к самой теме разговора – к будущему.

НЕКЛЕССА: Если я вас правильно понимаю, институты – это как бы такие воплощенные мыслеформы, которые меняются в процессе человеческой эволюции, в процессе изменения его сознания или, как принято говорить, социальной ментальности, то есть институционализация в таких областях, как экономика, политика, культура – есть просто-напросто некоторые временные порождения разума, временные, а потому – транзитные?

ХОРУЖИЙ: Ну, временность – это, к сожалению или к счастью, предикат качества не только экономических параметров, но и антропологических, и вообще всех-всех. Наших отношений с временем мы никак не можем избыть. Мы погружены в универсум времени. Так что дело не столько во временности, сколько в приоритетах. Мы выстраиваем модель реальности, принимая, некие измерения реальности за базовые. И, по моему убеждению, наступающая эпоха гуманитарного знания такова, что на роль вот этих ведущих базовых измерений должны быть выдвинуты именно антропологические. Предстоит пересмотр. Вот я уже приблизительно в два слова наметил, как бы мы могли пересмотреть историю с позиций антропологии, переформулировать историю как историю антропологических формаций, как историю сменяющихся типов человека. И другие гуманитарные науки могут подвергнуться вот такой же антропологизирующей трансформации. Антропология выходит в лидеры гуманитарного знания.

НЕКЛЕССА: Мне кажется, что здесь у этого направления есть достаточно крепкое русло, хорошие рельсы, поскольку, действительно, данный подход предлагается не просто в качестве некоторого ментального экзерсиса. Он предлагается, как вы сказали, людям, погруженным в время, в определенный временной период. А что мы сейчас наблюдаем? Мы наблюдаем то, что наряду с процессами, которые связываются с массовизацией, с массовой культурой, одновременно повышается роль личности оператора, роль человека. И от традиционного типа институтов, учреждений мы переходим к определенным антропологическим множественностям, антропологическим связанностям, которые за неимением соответствующей лексики проще всего называть корпорациями, для того чтобы оценить их особенность. Если, скажем, мы хотим подчеркнуть их динамичность, мы можем назвать их амбициозными корпорациями, а для того чтобы оттенить их какой-то социальный аспект, мы можем назвать их государственными корпорациями — в том смысле, что они социально состоятельны, социально конкурентоспособны. Но везде, в качестве некоторого инварианта у нас проходит этот антропологический стержень, то есть антропология, «человек действующий», который создает новое поколение структур – антропо-социальных структур. Естественно, социально-антропологических – человек всегда есть составная часть социальных структур, но именно эта приоритетность, которую получает «человек деятельный», человек образованный, развитый, сложный… В конце концов, человек – это самый сложный инструмент в мире.

ХОРУЖИЙ: Безусловно.

НЕКЛЕССА: И при столкновении со сложными предметами именно ему – карты в руки.

ХОРУЖИЙ: Да, но важнейший фактор, который говорит за необходимость такой перестановки приоритета в пользу антропологического, вы как раз не упомянули, а он-то главный и есть. Он состоит в том, что сам человек, сама антропологическая реальность обнаруживает собственную динамику, собственные изменения. Мы могли бы сколько угодно перед человеком кланяться и риторически считать его главным и важным, но если бы он не менялся, то его можно было бы считать некоторым неподвижным фоном в картине, фундаментом, который всегда присутствует. А когда надо выстраивать модели, смотреть надо на другие параметры — на те, которые определяют динамику, которые меняются. Вот так, собственно, и было, и в последние, скажем так, десятилетия двадцатого века — и чем дальше, тем больше — человек обнаруживает собственную динамику. Он сам меняется. Поэтому, прежде чем переходить на социальный уровень, к корпорациям, необходимейшей задачей становится, еще не переходя, взглянуть на собственную динамику антропологического уровня, определить, что делается на нем, какие происходят перемены. И только потом – переходить к социальным общностям.

НЕКЛЕССА: То есть несколько переходов в развитии социальной динамики где-то за последние, скажем, сто лет?

ХОРУЖИЙ: Именно так.

НЕКЛЕССА: Именно за этот последний период?

ХОРУЖИЙ: Именно так.

НЕКЛЕССА: Давайте поговорим об этом после перерыва на новости. Мы уйдем на небольшой перерыв, но до этого у нас еще есть время. Давайте примем один звонок от радиослушателя и посмотрим, как он у нас сплетется с темой разговором. На этот раз, надеюсь, я не ошибся в кнопке. Говорите, вы в прямом эфире.

СЛУШАТЕЛЬ: Здравствуйте!

НЕКЛЕССА: Добрый вечер!

СЛУШАТЕЛЬ: Татьяна Борисовна. У меня к вам вот такой вопрос: как вы считаете, Россия находится на грани антропологической катастрофы в плане религиозной, политической, экономической, экологической, ресурсной, демографической, качественной, философской, научной, образовательной?..

НЕКЛЕССА: Системной, скажем так, Татьяна Борисовна, охватывающей все области человеческого бытия.

СЛУШАТЕЛЬ: Да. С точки зрения новой парадигмы подхода к антропологии в контексте будущего, как вы их видите? Спасибо.

НЕКЛЕССА: Спасибо, Татьяна Борисовна. Ну, ответим на этот вопрос, наверное, после перерыва. А пока я объявлю еще раз телефон студии прямого эфира – 730-73-70. И напомню, что те, кто нас слушает через систему Интернет-вещания, могут задавать вопросы посредством Интернета. Сайт нашей передачи находится по адресу finam.fm.

Новости.
НЕКЛЕССА: У микрофона Александр Неклесса, в студии Сергей Сергеевич Хоружий – директор Института синергийной антропологии. Тема нашего сегодняшнего разговора: «Антропологические измерения будущего». Перед перерывом на новости прозвучал вопрос, посвященный ситуации в России. Я так мягко сформулирую, потому что этот вопрос, пожалуй, можно сформулировать и более жестко, чем про ситуацию. Он был о кризисе, который происходит в настоящее время в России. И слушательница спросила, а вот, собственно, антропологические-то измерения у этого кризиса есть? И если они есть, то как их можно оценить? Телефон студии прямого эфира, если вы заходите задать еще какие-то вопросы или высказать реплику: 730-73-70. Пожалуйста, Сергей Сергеевич.

ХОРУЖИЙ: Ну, что же, поблагодарим слушательницу за вопрос, который сегодня неминуемо должен был, конечно, прозвучать. Что касается антропологической катастрофы, то, разумеется, об этом говорят не без причины, не без оснований. Ну, вопрос был сформулирован как относящийся именно к России. Но здесь я бы все-таки уточнил, что в такой глобальной проблематике, как системная антропологическая катастрофа, в науке и, в частности, в той синергийной антропологии, которую я развиваю, все же, слава богу, нет оснований говорить, что градус катастрофичности России как-то невероятно выше, чем в прочих, более благополучных областях планеты. Есть общие факторы. Я не могу как специалист сказать, что в сфере антропологии Россия существенно катастрофичнее, чем глобальная ситуация в целом. Процессы проходят очень по-своему. В России есть своя специфика, но гораздо глубже в антропологической катастрофе нежели другие цивилизации мы, слава богу, не находимся. Нет у меня оснований так полагать. Но в целом с человеком, как таковым, не только с российским человеком, а с человеком, как homo sapiens, ситуация, действительно, отнюдь не лучезарна. Говорят о кризисе, говорят о катастрофе. Это уже оттенки играния, но для нашего разговора важно зафиксировать, что налицо, во всяком случае, общая крупная негативная тенденция, именно негативная. И человек все последнее время именно так сам на себя и смотрит. В отношении человека к самому себе, в его взглядах на собственные перспективы определенно стал преобладать некоторый пораженческий дух. И это очень существенная перемена.
Долгое время, с эпохи Ренессанса, в отношении человека к себе преобладали победные ноты. Человек постоянно раздвигал горизонты освоения реальности и не только констатировал свои технологические успехи, но и его представления о собственной самореализации имели в виду некое предельное расширение, достижение возвышенной, величественной полноты в самореализации.

НЕКЛЕССА: Я хотел просто задать вопрос, некоторым образом риторический. Не происходило ли это одновременно с определенным упрощением, созданием искусственной ситуации? То есть в идеологии Просвещения, которая после Ренессанса взяла эту эстафетную палочку, понимание и мира, и человека все более начало напоминать строение, хотя и сложного, но, тем не менее, механизма, как, скажем, часы. Часовой механизм – один из наиболее сложных механизмов того периода, который обладает не просто рациональностью, но просчитанной рациональностью. И здесь возникает колоссальная брешь между тем, с чего мы начинали наш разговор о безбрежной свободе человека и, соответственно, высокой степени подвижности создаваемой им среды, то есть общества, и попытками механизировать этот процесс, то есть в определенном смысле насиловать его. Соответственно, возникают и разночтения, и поля напряжений. Мне кажется, что европейская мысль даже не с двадцатого века, а еще с середины девятнадцатого века поставила все эти прелести прогресса, свободы и демократии под большой вопросительный знак. Отсюда, с одной стороны, развитие теории социализма как попыток несколько по-иному преодолеть возникающие проблемы, а, с другой стороны, возникновение сугубо прагматичных теорий, которые признают, что мир плох, несовершенен, и поэтому нам нужно просто найти способы приспособиться. Ну и третье, что бы я отметил нечто вроде философии жизни, представленной Ницше. Это тоже попытка выйти за пределы механицизма и редукции, которая перешла, в том числе, и в социальные науки, за счет внесения в них духа поэзии, скажем так. Это по сути дела то, что Теодор Адорно называл «другой рациональностью».

ХОРУЖИЙ: Безусловно. Это идеология прогресса, характеризовавшаяся победительным настроением, против которой постепенно нарастали как теоретические аргументы, так и практические обстоятельства. Сегодня весь этот процесс преодоления метафизики – он еще называется философией – можно считать уже завершенным. Можно эти аргументы уже и не развертывать лишний раз. Как факт мы сегодня констатируем, что и по теоретическим, и по практическим причинам сегодня этот вектор самоощущения, самооценки человека решительно изменился, притом, что технологических причин к этому особых нет. Технологический вектор не изменился: продолжается экспансия освоения реальности. Мне самому приходилось участвовать во вполне научных программах установления контактов с внеземными цивилизациями, но при всем том антропологический-то вектор сменился на противоположный. Человек смотрит на себя уже не как на развертывающееся беспредельно существо. Он скорее понимает себя в элементе некоторого свертывания, сужения антропологического горизонта.

НЕКЛЕССА: Уплощения?

ХОРУЖИЙ: Оно по самым разным параметрам мыслится. Эту тенденцию…

НЕКЛЕССА: Главное, чтобы не имплозивность.

ХОРУЖИЙ: Да. В широком смысле эту негативную тенденцию я и называю трендом, направленным к постчеловеку. И основные проявления этого тренда сегодня зашли очень далеко. Речь идет уже не об отдельных критических аргументах, которые высказывались в адрес человека Просвещения. Речь идет о достаточно радикально другом образе человека. Наиболее известные концепции, которые выдвигались европейской мыслью в последние двадцать-тридцать лет, уже по другую сторону всего этого. Это радикально другая антропология. У Мишеля Фуко есть известное построение. Он в последние годы своей жизни выдвинул впечатляющую антропологическую программу, которая описывала человека не старым метафизическим образом, а по-новому, на базе его практик, и, прежде всего, таких практик, в которых человек строит сам себя. Он их назвал «практиками себя». Так вот, на новом и весьма научно-перспективном языке — на языке «практик себя» — какую он создал модель? Модель, которая по отношению к классическому человеку девятнадцатого века разительно отличается в сторону жутковатых образов. Это предельно участненный человек, ставящий во главу угла какую-то свою частную черточку, отнюдь не высшие духовные устремления, которые он прежде собирался реализовывать. Фуко говорит о «способе получения удовольствия» вместо таких качеств, как универсальность, общечеловечность. Они все уходят и растворяются. Человеческое сообщество сменяется каким-то таким набором, ансамблем меньшинств, каждое из которых себя определяет своим способом получения удовольствия, автономизируется.

Ну, конкретнейшим образом он рассматривал типичные меньшинства, которые в западном мире сегодня очень активно социализируются, институционализируются по практикам получения удовольствия: гомосексуальные и сексуальные меньшинства, или определяющиеся на почве наркозависимости, на почве какого-то экстремального опыта.

НЕКЛЕССА: То есть возникает разная архаизация в виде, я бы сказал, трейболизма – постсовременного трейболизма. Возникают своего рода касты.

ХОРУЖИЙ: Именно. Не сговариваясь, совпали. Я это в своих последних работах называю «неотрейболизм».

НЕКЛЕССА: Но вы знаете, у этого ведь есть достаточно сильный инвариант, произнесенный достаточно солидное количество лет назад. Это мир и безопасность. Мир и безопасность как некоторый крайний предел для человека, и предел тревожный.

ХОРУЖИЙ: Безусловно… Безусловно.

НЕКЛЕССА: Когда будет провозглашен.

ХОРУЖИЙ: Делёз – другой опыт. Талантливейший философ с фантастическим творческим воображением. Он создал свой антропологический сценарий, отчасти близкий к Фуко, но, если угодно, еще более радикальный, решительный. Мысль Делёза целиком в элементе дезинтеграции, разложения самих человеческих оснований, конституции человека. Делёз мыслит разложением на элементарные составляющие. У него уже фигурирует язык физики – электромагнитные, кристаллические элементы, язык топологии — какие-то геометрические фигуры, на которые раскладывается человек, складчатые силы, на которые человек должен разложиться, а потом вновь сложиться в абсолютно непредвиденный, невообразимый новый образ, новую форму, именуемую Делёзом, вслед за Ницше, «формой сверхчеловека».

НЕКЛЕССА: Своего рода оцифровка человека, а потом разложение этой оцифровки на…

ХОРУЖИЙ: Напрямик на компьютерный язык Делёз не переходит, но вы совершенно правильно сказали, что это смыкается с другим направлением. Уже не у гуманитариев, а в других слоях культурного сообщества развиваются техногенные, компьютерные выходы к таким же разлагающим человека сценариям. Они простоваты, если угодно, но более решительны и практически просматриваемы. Это выходы к киборгам, к мутантам.

НЕКЛЕССА: Тема, которую мы затрагивали в прошлой передаче. Мы продолжим разговор именно с этой позиции, а сейчас прервемся на небольшую паузу. Через одну-две минуты мы вернемся к нашему разговору. Телефон прямого эфира: 730-73-70.

Реклама.
НЕКЛЕССА: У микрофона Александр Неклесса. Гость в студии - Сергей Хоружий, директора Института синергийной антропологии. Мы говорим на тему антропологических горизонтов будущего, новых антропологических мирах. И рассуждение наше прервалось на очень экзотическом моменте. От пересмотра концепции, что есть человек, мы перешли к радикальным взглядам, вплотную соприкасающимися с такими явлениями, как киборгизация человека, клонирование и появление различного рода мутантов. Здесь я передаю слово Сергею Сергеевичу Хоружему. А телефон прямого эфира в студии: 730-73-70, если вы захотите задать вопрос или высказать реплику.

ХОРУЖИЙ: Да, мы как раз подошли к тому, что эти тенденции, этот тренд к постчеловеку, к некоторому радикальному изменению антропологической модели, видимо, имеет под собой сильные объективные основания, поскольку оказывается, что в русле этого тренда рассуждают совершенно, казалось бы, противоположные секторы культурного сообщества: изощренные гуманитарии – знаменитые французские постмодернистские философы, с одной стороны, а с другой стороны, совершенно представители техницистского, американизированного, компьютеризированного сознания. На поверку будущее человека и те, и те мыслят сходным образом. И те, и те в своем воображении рисуют образ постчеловека. Но на поверку постчеловек Делёза оказывается близок к техногенным фантазиям американских комиксов – к человеку, загружаемому в компьютер. И, конечно, это сильный аргумент за то, что процесс не выдуман, что тенденции такого сорта реально имеют место. Человек действительно делает собой нечто, что его увлекает в этом направлении.

НЕКЛЕССА: Ну, и сам процесс киборгизации, начинается, может быть, даже не с artificial abilities – искусственных способностей, повышенных способностей, но с замещения естественных способностей?

ХОРУЖИЙ: Да.

НЕКЛЕССА: Ведь все начинается с попыток помочь человеку, когда он утрачивает какие-то возможности, становится инвалидом, причем изобретены достаточно радикальные проходы: восстановление зрения у человека, для которого еще несколько лет назад не было надежды на улучшение зрения. Лечение зрения – это очень специфическая область. Она связана со сложными компьютерными программами, усовершенствованием аппаратуры и так далее, и так далее. Но вот что интересно, в прошлой передаче мы обсуждали тему «Общество программ» где говорилось, что те программы, которые управляют подобными процессами, в конечном итоге живут собственной жизнью. Они повышают свой собственный уровень, начинают обладать определенным, как мы это назвали, характером, то есть они составляют некоторую сущность, принимая решения, оценивая информацию, делая выводы. Вернее, принимая информацию, делая выводы на основании информации и принимая решения. И здесь появляется очень интересная проблема. Получается, что в таких сложных существах не просто присутствует металл и плоть, а присутствует сочетание двух сознаний, ну, скажем так, в перспективе. Эта ситуация ставит почти теологический вопрос о природе будущего человека: а будет он, собственно, человеком по естеству или он будет человеком по, простите, программному обеспечению?

ХОРУЖИЙ: Здесь мы подходим уже к вопросу о пересмотре самих дефиниций. Существуют два русла в продвижении к постчеловеку. Вы говорили о компьютерных технологиях. Другое русло – это биотехнологии, генные технологии.

НЕКЛЕССА: Да, конечно, и вообще регулирование нейрогуморальной активности человека.

ХОРУЖИЙ: Конечно, конечно. Так вот, то, что я хочу отметить, более прозрачно как раз в сфере биотехнологий. Там такой популярный автор, как Фукуяма, сформулировал очень простецкий, теоретически возникающий вопрос – приблизительно тот, к которому и вы нас подвели, — что в сфере развития биотехнологий мы рискуем перемешать гены стольких видов, что полностью потеряем представление о том, а что же такое человек. Непонятно, к какой генной комбинации такое название применимо, а к какой неприменимо.

НЕКЛЕССА: А вы знаете, что на достаточно интересную точку развития вышел вопрос о восстановлении генома неандертальца. Для тех, кто, может быть, не знает, напомню, что это другой вид, нежели Homo sapiens, хотя неандерталец тоже разумное существо, которое тоже жил долгое время, гораздо более долгое время, чем человек, привычный нам.
ХОРУЖИЙ: Да, это другая ветвь, не та, которая идет к нам.

НЕКЛЕССА: Он жил на четверть миллиона лет дольше, населял землю. Но это, наверное, выходит за пределы нашего разговора.

ХОРУЖИЙ: Да, это несколько в сторону.

НЕКЛЕССА: Но на основании современных технологий делается также и это.

ХОРУЖИЙ: Ну, конечно, еще бы! Если угодно, в порядке парадокса: возрожденный неандерталец может оказаться еще одним вариантом постчеловека — не прошлого, а будущего.

НЕКЛЕССА: Или какой-то микс, поскольку его воспроизводство, если произойдет путем клонирования, будет, скажем так: с использованием человеческого материала, материала Homo sapiens и Sapiens в виде женской клетки и метахондрии, соответственно.

ХОРУЖИЙ: Конечно.

НЕКЛЕССА: И мы получим некоего, в общем-то, мутанта, и непохожего на неандертальца, и непохожего на Homo sapiens и Sapiens.

ХОРУЖИЙ: Да, безусловно. Ну, здесь, в сфере биотехнологий существует, как известно, самая радикальная перспектива. Это даже не мутанты, а химеры, то есть с помощью биотехнологий могут создаваться существа без какого-то бы то ни было узнаваемого родства с миром живых существ, притом наделенные интеллектом, но, как говорится, ни на кого не похожие.

НЕКЛЕССА: Да.

ХОРУЖИЙ: Но здесь, конечно, я думаю, в рамках нашей передачи, нам следует пока отказаться от таких техногенных фантазий и все-таки вернуться на почву собственно философской проблематики, которую эта ситуация перед нами ставит.

НЕКЛЕССА: Вы знаете, по Интернету пришел к нам один вопрос, который вплотную смыкается именно с тем, что вы только что позиционировали. Андрей спрашивает про проблемы, которые он называет теологическими. По-моему, справедливо, что здесь возникают и теологические проблемы, а не только этические, не только философские, и, в частности, совмещение двух воль в одном теле. Это вообще напоминает сложную теологическую проблему. Вот этот вопрос: «Теологические проблемы бытия, насколько они оказываются учитываемыми и выраженными в современных социальных, политических и экономических практиках?».
ХОРУЖИЙ: Ну, это слишком общий вопрос.

НЕКЛЕССА: Учитываются ли они вообще?

ХОРУЖИЙ: Мы ведем обсуждение все-таки в антропологическом горизонте.

НЕКЛЕССА: А какие горизонты учитываются, когда возникают такие проблемы?
ХОРУЖИЙ: Диапазон социальных и экономических практик настолько широк, что, конечно, заведомо нет одного ответа. Есть класс практик, где эти параметры учитываются, но, пожалуй, можно сказать, что гораздо более широк класс тех практик, где этими измерениями пренебрегают.

НЕКЛЕССА: Посмотрите, я только что прочел в Интернете по поводу руководителя компании «Apple». Он подал заявление об уходе в отпуск на шесть месяцев по причине здоровья. Известно, что у него есть проблемы со здоровьем. Так вот, акции моментально обрушились на семь процентов. Моментально! То есть уже нельзя совсем разорвать экономические и антропологические проблемы даже в такой, казалось бы, сумрачной науке, как экономика.

ХОРУЖИЙ: Да, здесь прямая связь. Это короткое замыкание уже антропологии на экономику. Хорошая иллюстрация.

НЕКЛЕССА: А перед этим, когда мы говорили о становлении амбициозных и государственных корпораций, по сути дела, мы говорили о формировании нового профиля политической карты мира, то есть в этом процессе — назовем его горизонтальным по отношению к нашему вертикально восходящему рассуждению — все больше и больше проявляется новая целостность. То есть, если мы имеем определенную вертикаль и определенную горизонталь, то мы имеем некоторую новую целостность, мы опознаем то, о чем мы говорим. Мы опознаем фундаментальный тренд изменения нашего мира.

ХОРУЖИЙ: Безусловно. Здесь я добавил бы одно необходимейшее в этом разговоре слово. Оно пока не прозвучало, но все-таки ближе к финишу, я обязательно бы его произнес.
НЕКЛЕССА: Да, финиш приближается: у нас остается где-то порядка трех минут.

ХОРУЖИЙ: Так вот, эти последние три минуты я бы употребил бы…

НЕКЛЕССА: У нас тут есть еще вопросы…
ХОРУЖИЙ: …на напоминание аудитории, что любой разговор о высших горизонтах человеческой самореализации неотрывен от понятия о личности. Интернетный вопрос относился к теологическим аспектам?

НЕКЛЕССА: Да.

ХОРУЖИЙ: Так вот, предпосылкой ответа на этот вопрос является другой вопрос: а что делается с личностью человека во всех этих экзотических процессах, которые мы описывали? И если безвозвратно теряется личность, то о теологии можно вообще не говорить. Она заведомо… просто здесь этот дискурс личности полностью уходит.

НЕКЛЕССА: Уходит ли? Или у нас появляются некоторые другие аспекты, которые обычно находятся на обочине теологии?

ХОРУЖИЙ: Если только мы переобозначим, переназовем сам дискурс. Но это отношение с Богом, а бог входит в слово «теология», бог завязывает отношения с человеком, как с личностью, и разговор о судьбах личности совершенно неотделим от этого отношения. Надо смотреть, что делается с интегральным человеком.

НЕКЛЕССА: А если у нас получится ситуация и благополучного выбора, и не благополучного выбора — что даже представляется более вероятным — а такого особого разделения, когда одни выберут разговор с богом, а другие выберут разговоры – ну, не будем определять направление этих разговоров – другие направления?
ХОРУЖИЙ: Постчеловеческие.

НЕКЛЕССА: Постчеловеческие. Но все-таки, действительно, мне была дорога мысль, которая прозвучала у вас, о некоторой надежде человека.

ХОРУЖИЙ: Конечно.

НЕКЛЕССА: Которая тоже, наверное, присутствует в теологии. Присутствует в виде вполне определенных образов. Не могли бы вы нам предъявить такой образ, поскольку остается одна минута?

ХОРУЖИЙ: Эта логика обязательно должна здесь прозвучать. Глобальные тенденции – это, конечно, тенденции разложения и отказа от личности. Но возникает вопрос, возможно ли эти тренды переломить? Невозможно – в силу свободы человека. И парадигмой здесь вот такого перелома является евангелиевский эпизод с судьбой благоразумного разбойника, который, прожив всю свою жизнь, простите, разбойником, в последний миг нашел силы для духовного усилия, которое все переломило.

НЕКЛЕССА: На этой оптимистичной ноте – оптимистичной для очень пессимистичного состояния человечества – мы, наверное, вынуждены будем закончить наш сегодняшний разговор. А я по сложившейся традиции зачитаю все-таки одну цитату в оставшиеся четыре секунды: «У каждого святого есть прошлое, и у каждого грешника есть будущее». Это сказал Оскар Уайльд.
До встречи через неделю, в следующую пятницу, в 20.03.

