Я предлагаю уважаемым рецензентам сокращённый вариант своей статьи, чтобы облегчить им работу с текстом, сделав его не таким объёмным. Из-за этого, однако, появляются отдельные нестыковки, отсылки к тем высказываниям и местам в статье, которые оказались отсутствующими. Прошу извинить за эти неудобства. Л.А. Маркова.
Л.А. Маркова

Формирование логических оснований нового типа

 мышления в неклассической науке.

Предисловие

Стало уже достаточно общепризнанным суждение, что в XX веке естествознание приобрело характеристики, радикально отличающие его от классической науки Нового времени. Споры теперь больше ведутся о том, какие черты науки прошлых веков всё-таки сохранили свои позиции в наши дни, насколько они фундаментальны и можно ли вообще говорить о знании как о научном, если оно их лишено. Имеются в виду, прежде всего, такие понятия как истинность и объективность, которые действительно являются основополагающими в классическом естествознании. С ними непосредственно соотносятся и обладают не менее важным для классической науки значением такие понятия как субъект, предмет и их место в логике научного знания, время и пространство и ряд других. Отказ от них в том их значении, какое они приобрели в познавательном мышлении Нового времени, влечёт за собой релятивизм и, практически, невозможность научного исследования, направленного на природу как существующую независимо от человека.

Между тем, к концу прошлого века можно наблюдать не то чтобы завершение дискуссий о судьбе фундаментальных характеристик классической науки в пользу той или другой стороны, а ослабление их накала и смещение фокуса интересов исследователей к теме формирования новых оснований новой науки. Положение дел в естествознании таково, что классическая наука не опровергнута как ложная, она продолжает существовать и в её рамках получают интересные результаты. И объективность, и истинность знания – это её базовые принципы, они сохраняют силу и едва ли нуждаются в защите. Соответственно, и опровергать их – дело безнадёжное и бесперспективное. Но это – основания классической науки, на них она строится, функционирует, и любые исследования в её рамках могут быть успешными лишь в том случае, если они этим принципам не противоречат. Возникает, однако, вопрос: если наука, сформировавшаяся в XX веке, действительно радикально отличается от классики и заслуживает названия новой, неклассической, то могут ли у неё быть те же самые базовые основания, те же самые «начала»? Если нет, то каковы эти исходные принципы? И если объективность и истинность знания не являются для неё определяющими логику исследования, то каково их место в новом строе мышления? Поиски и разработка новых понятий, создающих логический базис нового мышления, базис, который только и позволяет нам говорить о радикальном отличии науки прошлого века от нововременного естествознания – вот что вытесняет постепенно споры о том, являются ли истинность и объективность фундаментальными свойствами неклассической науки. Появляется сомнение, не наполняются ли эти понятия иным содержанием и не становятся ли они маргинальными.

В то же время широко обсуждаются другие понятия, которые, наоборот, из маргинальных превращаются в основополагающие, или же вообще изобретаются заново. Чаще других анализируются такие понятия как контекст, интерсубъективность, диалог, монологика и плюрализм, смысл, конструктивизм и др. Как и в случае с классической наукой, совокупность этих понятий образует некоторый логический базис, основание нового типа мышления, отличного от классического, и каждое из этих понятий предполагает любое другое из них. При этом наиболее успешной работа в этом направлении бывает в тех случаях, когда новая логика разрабатывается не как отрицание и, тем более, разрушение оснований классики, а как формирование начал нового типа мышления, начал, которые не выводятся из прошлой логики и не строятся на её обломках, а возникают как бы рядом с ней, на «пустом» месте. Трудность в том, что даже сторонники радикальной новизны способов рассуждения в неклассической науке не могут полностью освободиться от ряда особенностей нововременного мышления, которое прочно обосновалось в наших головах и, надо признать, неплохо работает как в повседневной жизни, так и в большинстве научных дисциплин. Поэтому соблазн опровергнуть, объявить то или иное логическое положение неверным, ложным, требующим замены – очень велико. Но пойти по этому пути – значит подставить себя под огонь критики вполне правомерной, ведь логика классической науки и базирующаяся на ней философия познавательного мышления продолжают нам исправно служить, поэтому у их сторонников есть много убедительных аргументов в свою защиту.

В настоящей статье предпринята попытка выявить уже проложенные в философии пути к формированию оснований нового типа мышления в неклассической науке и проанализировать перспективы движения в этом направлении. Основное внимание будет сосредоточено на таких тесно сопряжённых друг с другом и предполагающих одно другое понятиях как контекст, интерсубъективность, диалог, смысл, самодетерминация, монологика и плюрализм, субъект, начало и ряд других.
Так, нельзя сказать, например, что понятие «контекст» впервые появилось в философских трудах лишь во второй половине прошлого века. Оно фигурировало в них и прежде, но только в последние десятилетия стало приобретать решающее значение при разработке многих тем, ставших актуальными в очень разных, иногда прямо противоположных, направлениях философии. Можно с уверенностью утверждать, что такой всеобщий интерес к понятию «контекст» связан с радикальным изменением роли субъекта в философском осмыслении процесса мышления. В Новое время образцом логического совершенства, точности и непротиворечивости было научное мышление, в котором учёному как субъекту отводилось место за пределами логической структуры знания. Творческая деятельность играла роль силы, которая, как и сила в механике Ньютона, рассчитывалась исключительно по своему результату. Само же творческое мышление оставалось погружённым в социальный, психологический, культурный контекст жизни учёного, который существовал где-то рядом с логикой научных идей.

В XX в. положение дел резко изменилось как в результате научной революции, прежде всего в физике, начала века, так и в силу процессов, происходивших внутри самой философии. И философами, и учёными, склонными к философским размышлениям, стало осознаваться, что решение многих проблем затрудняется именно исключением субъекта и его деятельности из получаемого в науке результата. Ввод же субъектных характеристик в логику научного мышления тянул за собой всё разнообразие культурных, социальных, экономических, психологических и пр. обстоятельств формирования и существования научного знания, другими словами, контекст деятельности учёного. Контекст принимал разные формы в зависимости от рода исследования. Это могла быть культура определённой исторической эпохи, куда входили, в том числе, и искусство и философия (А. Койре, Т. Кун, диалогика В.С. Библера), или же своеобразие и самобытность отдельного географического региона, обеспеченные особенностями религии и экономики в конкретный период исторического развития (Р. Мертон), или же, наконец, речь может идти о не слишком значимом для истории событии, о небольшом по масштабу, но воплощающему в себе особенности своего времени (многочисленные и ставшие очень популярными в прошлом веке ситуационные исследования, case studies). Наконец, в философии языка значение слова определяется условиями его использования. Условие, контекст - разные, значение слова тоже меняется. Такие выводы были особенно болезненны для аналитической философии, где однозначность и точность слова были одним из главных условий логического совершенства языка.

Нетрудно заметить, что в каждом из перечисленных выше вариантов «контекстуального» подхода к анализу научного мышления речь идёт о возникновении нового знания: нового научного знания в ходе фундаментальной научной революции, или в рамках отдельного случая-события, или нового значения слова в конкретной жизненной ситуации. Действительно, каждый раз контекст - другой, и субъект деятельности интересен именно тем, чем он отличается от другого субъекта, будучи сформирован своим контекстом и обладая своими собственными основаниями, своими «началами». Его нельзя отождествить со всеми остальными субъектами научной деятельности, контекстов много и субъектов тоже много. Знание новое, так как оно получается в особых, невоспроизводимых условиях, его не вывели из прошлого знания, оно не содержалось в нём, и оно не может повторить процедуру, осуществлённую в другом контексте, так как воспроизвести контекст во всей его уникальности невозможно. В классической науке причинно-следственная связь явлений воспроизводилась в логике дедуктивным развитием научных идей, одна идея выводилась из другой. Связь же полученного теоретического результата с реальностью проверялась практикой, опытом, которые оставались за пределами научной логики.

Теперь ставится вопрос, который прежде не вызывал интереса: как научная идея возникает не из другой идеи, а из того, что научным знанием не является. Другими словами, ставится вопрос о начале научного мышления. Возможно ли, чтобы строгое научное мышление имело своим основанием нечто нелогическое? Для прошлого века вообще характерно внимание к началам: научные революции, точки бифуркации, генетические мутации, логические начала бытия, начало нашей вселенной, творческие процессы. Такая переориентация философского мышления приводит ещё к одному следствию. Акт производства нового знания выпадает из временного ряда. Анализируемые события рассматриваются как одновременные, их следование во времени – факт, несущественный для исследователя. Гораздо важнее – сосуществование элементов контекста, порождающих то или иное событие. На передний план выдвигаются пространственные отношения, а временные отодвигаются на задний план. Вместо истории – география.

 Ниже рассмотрим некоторые конкретные формы проявления интереса исследователей к новым, в качестве доминирующих в философском исследовании, понятий, таких, прежде всего, как контекст, интерсубъективность, диалогическое общение, плюрализм, субъект и его деятельность как включенные в получаемый в науке результат.

 От строгости и точности языка классической науки

к контекстуальности слова в философии

 Л. Витгенштейна

 В аналитической философии мы видим ярко выраженные два полюса в возможной интерпретации мышления, причём общее движение мысли в этой области философии, как в зеркале, отражается в индивидуальной профессиональной биографии Л. Витгенштейна. И не только отражается, но и в значительной степени определяется его идеями, сформулированными в двух его фундаментальных трудах, в «Логико-философском трактате»
, опубликованном в начале творческого пути, и в «Философских исследованиях»
, написанных в конце жизни.

В «Логико-философском трактате» Витгенштейн стремится максимально точно, непротиворечиво, чётко сформулировать основные характеристики научного мышления, которое ему представляется наиболее совершенным с точки зрения логики. Витгенштейн является основоположником аналитической философии, то есть философии, в которой в наиболее законченном, в строго формальном логическом виде выражены основоположения познавательного мышления. И именно как мыслитель, успешно выполнивший задачу построения оснований этой философии, он, прежде всего, и вошёл в историю. Но в то же время, как я постараюсь показать, уже в этом своём труде Витгенштейн продемонстрировал возможность и неизбежность выхода к другому мышлению, к другой логике, хотя сам он такой задачи и не ставил, вообще не считал возможным признавать существование какой бы то ни было иной логики – логика может быть только одна. В то же время в своём позднем труде, в «Философских исследованиях», Витгенштейн отказывается от многих фундаментальных идей своей молодости и обращается в основном к эмпирическим исследованиям. Поэтому даже с точки зрения проблемы возможности существования не одной, а многих логик (а значит – многих субъектов этих логик и, соответственно, многих контекстов их формирования) «Логико-философский трактат» представляет больший интерес именно как логическое произведение. Философия Витгенштейна, с одной стороны, полностью вписывается в познавательное мышление и разделяет с ним его наиболее значимые характеристики. С другой – это философия, в которой уже заложены возможности преодоления этого мышления. Необходимо заметить, однако, что эти возможности обратили на себя внимание лишь в конце прошлого века, при взгляде на философию Витгенштейна из перспективы нашего времени. До этого им не придавалось значения, и для этого были основания: впереди – ещё десятилетия строительства логического позитивизма, в котором даже возможность полилогичности, а вместе с тем и полисубъектности в логике не обсуждалась.

Обозначим идеи, свидетельствующие о том, что философия Витгенштейна укрепляет позиции нововременного научного мышления. Это такие его тезисы как: необходимость единого языка науки; в логическом пространстве субъекта нет; картина мира как результат научной и философской деятельности; логическая форма как в равной мере логика языка и логика мира; о том, о чем нельзя сказать ясно, лучше молчать; интенциональность мышления, его инициирование субъектом, который остаётся за пределами логики; предложения верования как предмет преодоления и некоторые др. Однако, уже при разработке Витгенштейном этих тезисов можно увидеть намечающиеся пути выхода за пределы его логики.

Важно, считает Витгенштейн, чтобы одно и то же слово не обозначалось по-разному, и в то же время, нельзя, чтобы два слова, обозначенные тем или иным способом по-разному, внешне употреблялись в предложении, на первый взгляд, совершенно одинаково, как это часто бывает в повседневной речи. В качестве примера Витгенштейн приводит слово «есть», которое может быть связкой, знаком равенства и проявлением идеи экзистенции. Или, например, в предложении «Зеленое есть зеленое» первое слово – имя собственное, а второе – прилагательное (3.323). Отсюда возникает основательная путаница, которой наполнена вся философия (3.324), утверждает Витгенштейн. Чтобы избежать такой неоднозначности в употреблении слов, он предлагает использовать некий знаковый язык, который подчиняется логической грамматике, логическому синтаксису. Каждая корректная знаковая система должна быть переводима в любую другую в соответствии с правилами перевода. Это возможно благодаря тому, что они имеют общим. «Многочисленные Пропозиции (предложения – в другом варианте перевода – Л.М.) и вопросы, написанные и заданные по поводу философских материй, не столько ложны, сколько лишены Смысла. «Границы моей речи (языка – другой вариант перевода, Л.М.) указывают на границы моего Мира» (5.6). В то же время, границы мира – это границы логики, которая заполняет мир. «Поэтому в Логике мы не можем сказать: Это и это есть в мире, а другого нет. Ведь названное предполагало бы, что мы какие-то возможности исключаем, но так не бывает, ибо для этого Логика должна была бы переступить через границы Мира: чтобы можно было на названную границу посмотреть с другой стороны. То, о чем мы не можем подумать, о том мы подумать не можем: поэтому мы также не можем сказать то, о чем мы не можем подумать». (5.61). Или несколько ранее Витгенштейн пишет: «Мы не можем помыслить ничего нелогического, поскольку иначе мы должны были бы мыслить нелогически» (3.03). «Когда-то было сказано, что Бог может создать всё: но только не то, что противоречило бы законам Логики. Именно о таком «нелогическом» Мире мы не могли бы ничего сказать, как он выглядит» (3.031).
Таким образом, границы мира те же самые, что и границы логики и языка. Логика нашего мышления совпадает с логикой мира. Мы не можем ничего сказать, подумать о том, что находится (или не находится) за пределами мира, а значит, за пределами логики. Если бы мы попытались это сделать, нам бы пришлось мыслить нелогически (нелогическое может соответствовать только нелогическому в мире), но это невозможно. Если мир один, логика одна, язык один, каждое слово употребляется в одном значении, то каждый субъект имеет дело с одним и тем же набором логических средств, и в логическом плане все субъекты одинаковы. Поэтому Витгенштейн, провозгласив эти тезисы, имеет полное право писать, что в философии вполне осмысленно можно говорить о «Я» непсихологически. «Философское «Я» - это не человек, не человеческое тело или душа, о которой говорит психология, а скорее метафизический субъект, граница – не часть Мира» (5.641) . Субъект не принадлежит миру, он – на границе мира. И все субъекты как логические субъекты одинаковы, можно считать, что субъект один, и ему не с кем вступать в какие бы то ни было интерсубъективные отношения. И дискутировать тоже не о чем, мир для всех один, соответствует одной логике и одному языку. Спорить, отстаивать свою позицию может психологический субъект в разговоре, в дискуссии с другим таким же психологическим субъектом. Их язык, логика языка не отточены, не приведены в соответствие с логикой мира, не однозначны. Беда метафизической философии, полагает Витгенштейн, прежде всего в том, что она пользуется, как правило, таким повседневным языком. О мыслях, выраженных на нем, нельзя сказать, истинны они или ложны, они абсурдны. Чтобы предложение могло быть истинным или ложным, оно должно обладать смыслом, но именно смысла-то и нет в большинстве проблем метафизической философии. Язык для Витгенгштейна не просто средство для сообщения информации, он воплощает в своей логике логику мира, а поэтому его неправильное употребление, незнание его законов означает выпадение из мира и из логики как таковой, погружение в стихию того, о чем ничего ясно сказать нельзя, а поэтому лучше молчать.

Таким образом, своими средствами (причем не формальными, а скорее метафизическими, которые у него подвергаются столь суровой критике) Витгенштейн подтверждает характеристику познавательного мышления (которое наиболее адекватно воплощено в научной деятельности) как исключающее в сфере своей логики возможность наличия многих субъектов, а вместе с тем и возможность межсубъектных отношений. Субъект у Витгенштейна лишен каких бы то ни было психологических, социальных, моральных особенностей. Логическим субъектам нечем отличаться друг от друга, они взаимозаменяемы, и можно считать, что субъект один, и он не может принадлежать миру, так как у него отсутствуют какие бы то ни было «мирские» характеристики.

Такой вывод совсем не является необычным или противоречащим логике нововременного познавательного мышления. Ведь материальная точка или абсолютно ровная поверхность, лишенные всех индивидуальных особенностей летящего снаряда, например, или поверхности стола, тоже не находятся в окружающем нас мире. То же относится и к субъекту познания.

В позиции Витгенштейна особенным является постановка им чисто метафизического вопроса о возможности (или невозможности) сказать что-либо о том, что же это такое, логика, общая для мира и для языка. Действительно, ученый открывает законы, уже присутствующие в мире и управляющие природными процессами. Почему эти законы оказываются столь четкими и «разумными»? Почему язык, на котором ученый фиксирует свои открытия, каким-то образом оказывается соразмерным природным процессам? Ведь язык и по своим физическим параметрам (звук, графическое изображение букв) и по логическим характеристикам (построение предложений, правила вывода одних предложений из других) трудно соотнести с ростом растения или движением волн в океане. Почему же все-таки язык науки доносит до нас «язык» природы? Почему «язык» природы оказывается логически правильным? А логика нашего языка достаточно гибкой, чтобы обеспечить понимание совсем нелогического, во всяком случае, на первый взгляд, «поведения» природы?

Отвечая на метафизический вопрос (отметим, что он ставит метафизический вопрос и он для него важен) о возможности соотнесения логики нашего языка с языком природы, Витгенштейн говорит о Логической Форме. Предложения нашего языка могут изобразить всю реальность, пишет Витгенштейн, но они не могут изобразить то, что они должны иметь общим с реальностью, благодаря чему они могут ее изображать, - Логическую Форму. Здесь речь идет об отношении языка, носителем которого является субъект, и реальности, которая противостоит субъекту. Отношение вполне нововременное, отношение же субъект – субъект явно отодвигается на второй план.

Таким образом, в философии Витгенштейна, во-первых, ставится вполне метафизическая проблема о возможности соотнесения логики языка и логики природы, и, во-вторых, она решается очень далеким от логики языка способом: возможность соотнесения выводится из области, неподдающейся никакому даже просто языковому обозначению. В. Руднев в одном из своих комментариев пишет: «В «Трактате» мы найдем много метафизических высказываний. На ближайших же страницах: «Этика трансцендентна…», «Бог не обнаруживает себя в Мире» и т.п. Хочется спросить: а откуда же это вам известно? И разве это ваш корректный метод Философии?».

Витгенштейн неоднократно, в разных формулировках высказывает мысль: лучше ничего не говорить о том, о чем нельзя сказать ясно. Логическая Форма безусловно относится к такому объекту. Между тем, Витгенштейн все-таки говорит о ней, дает ей характеристику. И, кроме того, Логическая Форма играет важную роль в его рассуждениях.

Прежде всего, она обосновывает его идею об единственности логики. Если мы не можем средствами своей логики решить проблему соотнесенности логики природы и логики языка, если мы не можем понять, каким образом человеком порождается знание, соответствующее действительности (проблема творчества, другими словами), то лучше об этом вообще ничего не говорить, сославшись на Логическую Форму. «Логика заполняет Мир: границы Мира – это и ее границы. Поэтому в Логике мы не можем сказать: Это и это есть в Мире, а другого нет» (5.61) . О нелогическом мире мы не могли бы ничего сказать, как он выглядит.

Следующая идея Витгенштейна, включающая его философию в нововременное мышление, это идея о картине мира. Эта идея очень важна для него, и главное, что она в себе заключает, так это отношение человек и мир, субъект и предмет. Субъект-субъектное отношение и в этом случае отодвигается на задний план. Сначала воспроизведем некоторые основные положения философии Витгенштейна онтологического характера. Мир, по Витгенштейну, это совокупность фактов, но не вещей (1.1) . «Мир – это все, чему случается быть» (1) . Факт – это существование определенных положений вещей (или атомарных фактов). Положение вещей (атомарный факт) – это некая связь предметов (вещей). Если вещь может встречаться в положении вещей, то такая возможность должна быть предопределена в самой вещи, должна быть в ней заложена. Каждая вещь существует как будто в пространстве возможных положений вещей. «Когда даны все Предметы, тем самым даны все возможные Положения Вещей». (2.0124) . «Совокупность всех существующих Положений Вещей есть Мир» (2.04). «Совокупность всех Положений Вещей определяет также и то, какие из них не существуют» (2.05).
Из предметов (или вещей) самих по себе, вне их возможности быть элементами положения вещей, строится субстанция мира, и они не могут быть сложными. «Если бы у Мира не было никакой Субстанции, то тогда наличие Смысла у одной Пропозиции (у одного предложения – Л.М.) зависело бы от того, истинна или ложна другая Пропозиция» (2.0211). «И тогда было бы невозможно построить картину мира» (2.0212). «Субстанция есть нечто, существующее независимо от того, чему случается быть» (2.024), то есть от мира, от фактов. Субстанция – за пределами мира. Опять мы видим у Витгенштейна метафизическое допущение – наличие или отсутствие у предложения смысла определяется его соотнесением с субстанцией, а не с другими предложениями.

 Между элементами картины и элементами мира существует соответствие, благодаря чему возможно отображение положения вещей в картине. Возможность того, что вещи соединяются друг с другом подобно элементам картины, Витгенштейн называет формой отображения. Творческая процедура создания картины реальности является в рамках философии Витгенштейна логической процедурой, логикой отображения, которая проявляет себя в картине, но не может быть ею высказана. Она является как бы одной из сторон Логической Формы, где ставится вопрос о возможности соответствия выраженного языком и присутствующего в реальности. Другими словами, ставится вопрос о возможности существования какой-то логики в творческом воссоздании такого соответствия .

Как можно понять Витгенштейна, логика такая есть, но сказать о ней на нашем языке и с помощью логики этого языка ничего нельзя. В этом пункте рассуждений Витгенштейна его часто упрекают в мистике. На мой взгляд, никакой мистики здесь нет. Он здесь рассуждает вполне в духе нововременной логики, когда в качестве образца анализа берется научное мышление. Готовое знание можно понять логически, а вот его получение в голове ученого – процесс сугубо индивидуальный, психологический, и он не поддается логическому анализу. Похоже, Витгенштейн допускает существование другой логики, а значит, и носителя этой другой логики, другого субъекта, а вместе с этим и наличие другого контекста, его сформировавшего.

 Субъект как другой вторгается в моносубъектную логику Витгенштейна и иными способами. Вспомним хотя бы проблему предложений верования. Согласно логике Витгенштейна предложение может входить в другое предложение только в качестве основания его истинности. Например, Петр разглядел детали обстановки, так как в комнате зажегся свет. Тот факт, что свет зажегся, содействует тому, что Петр действительно смог разглядеть детали обстановки в комнате, где он находится. Истинность всего предложения подтверждается истинностью того факта, что свет зажегся. Если бы свет не зажегся, Петр не разглядел бы обстановку в комнате.

Но совсем другим по своему логическому содержанию является предложение типа: Петр думает, что идет дождь. Придаточное предложение здесь может быть истинным, но не обязательно. Дождь может и не идти, а Петр будет продолжать думать, что он идет. Истинность предложения в целом не подтверждается и не отрицается истинностью или ложностью придаточного предложения. Петр все равно будет думать, что дождь идет, предложение остается истинным. А вот Анна, в том же месте и в то же время, думает, что дождь не идет, и это предложение тоже будет истинным. Истинность или ложность предложения зависит не от реального положения вещей (идет дождь или нет) в придаточном положении, а от того, что некто думает, говорит о дожде. И этим «некто» могут быть разные люди, и высказывания их могут быть прямо противоположными друг другу, и думать они могут неодинаково, и верить в разные вещи. Отсюда прямой путь к интерсубъективности

Наконец, уже в «Трактате» Витгенштейн открытым текстом говорит о значимости для его логики понятия «употребления»: «То, что нельзя проявить в Знаке, обнаруживается в его употреблении. То, что проглатывают знаки, проговаривает их употребление» (3.262). Или еще: «Чтобы распознать Символ в знаке, необходимо обратить внимание на осмысленное употребление Знака» (3.326). «Знак вместе со своим логико-синтаксическим применением опосредует также Логическую Форму» (3.327). В этих тезисах Витгенштейн явно предвосхищает свое более позднее учение о том, что слово можно понять лишь через его употребление. «Если Знак не употребляется, он теряет Значение. В этом Смысл девиза Оккама…» (3.328). А там, где употребление, там и человек, осуществляющий это действие. Разные люди могут употреблять знак в разных ситуациях по-разному. Чтобы понять значение знака, оказывается необходимым соотнести эти разнообразные способы его употребления разными людьми, обсуждение ими поставленного вопроса в ходе межсубъектного общения.

Подведем некоторые итоги.

Напомню те моменты в философии Витгенштейна, которые позволяют говорить о возможности преодоления в рамках его философии познавательного мышления, в логике которого доминирует один субъект и отношение субъект-предмет, то есть вроде бы исключается возможность какого бы то ни было межсубъектного общения и необходимость обсуждения контекста используемых слов.

Витгенштейн говорит о единой логике и едином языке, о совпадении логики языка с логикой мира (логическая форма) и, что важно, о невозможности сказать что бы то ни было о том, что находится за пределами языка и мира. В этом случае он рекомендует лучше молчать. Тем не менее, он говорит о границе мира, предполагается, что эта граница отгораживает наш мир от чего-то, находящегося за его пределами, о чем ничего нельзя сказать средствами нашей логики и нашего языка, о чем, поэтому, лучше ничего не говорить. Но такое рассуждение неизбежно подводит к мысли, что за границей нашего мира существует другой мир с другой логикой и другим языком. А там, где другой мир, другой язык, там и другой носитель этого языка, другой субъект. Встает проблема возможности общения с этим другим субъектом, проблема разных условий, контекстов формирования и существования этих субъектов. В логике Витгенштейна как выражающей базисные положения нововременного познавательного мышления эта проблема не имеет смысла. И, тем не менее, с заднего входа, она вторгается в его философию.

В другой идее Витгенштейна, которая включает его философию в познавательное мышление, в идее картины мира, тоже доминирует отношение субъект – предмет. Картина отражает реальность. Возможность того, что вещи соединяются друг с другом подобно элементам картины, Витгенштейн называет формой отображения, которая основывается на том общем, что есть в мире и картине. Но картина не может отображать свою форму отображения, которая в ней проявляется. То есть способ построения картины остается за ее пределами, подобно тому, как процесс создания научной теории в голове ученого не входит в структуру готового научного знания. Все это вполне в духе нововременного познавательного мышления.

То, что выпадает, на мой взгляд, из основных параметров логики Витгенштейна, это конкретизация им понимания картины на примере музыки. Одна и та же реальность может отражаться разными способами. Симфония, например, это и грампластинка, и нотная запись, прочитываемая разными дирижерами и оркестрами по-разному. Для Витгенштейна на первом плане остается то обстоятельство, что речь идет об одном и том же, о той же самой симфонии, но при этом гарантируется возможность ее разнообразного прочтения, на базе закона проекции; музыкальное произведение может интерпретироваться неодинаково. Как говорит известный дирижер Ю. Темирканов, музыка таится не в черных значках, испещряющих партитуру, а в незаполненном пространстве между ними. Ноты - лишь условность, а музыка – это мысли и чувства композитора, которые его волновали, когда он сочинял. Здесь, в случае с музыкальным произведением, с большой ясностью просматривается неизбежность индивидуализации в результатах отображения реальности в знаках, будь то знаки партитуры, звучание разных оркестров или запись на грампластинке. Средства изображения реальности (симфонии) разные, и эти средства напрямую связаны с внутренней структурой самой симфонии, их нельзя просто отбросить как не имеющие отношения к существу дела Разные изображения реальности, неодинаковые картины мира, и чтобы быть разными, они должны иметь разных исполнителей, разных субъектов. Встает проблема возможности их общения, сравнения результатов их деятельности. Эти процедуры не выносятся за пределы логики, они базируются на «законе проекции», на «форме отражения», которые их предполагают. Плюрализм и многосубъектность «просвечивают» в логике Витгенштейна, а вместе с ними и понятие контекста.

Следующая идея Витгенштейна, которая открывает окно для выхода за пределы его логики, это идея субстанции, которая находится за пределами мира. Она формируется из предметов (вещей), которые, в свою очередь, находятся как бы в поле возможностей своего разнообразного включения в разные положения вещей (атомарные факты). Прежде всего, само понятие субстанции, о котором ничего нельзя сказать средствами логики, и которое, в то же время, обеспечивает возможность (очень важную для логики Витгенштейна) определять наличие смысла у предложения путем его соотнесения с реальностью, явно принадлежит к сфере метафизики (как и понятие логической формы). Похоже, что само построение логики у Витгенштейна зависит от понятия (субстанции), которое никак не может быть осмыслено силами этой логики, логика опирается на нечто нелогическое. И опять появляется намек на другую логику и на её носителя.

И еще, если каждая вещь содержит в себе возможности своего разнообразного включения во многие атомарные факты, образующие структуру мира, то, по-видимому, и в языке, логика которого совпадает с логикой мира, тоже должен присутствовать такого рода плюрализм в употреблении слов и предложений. Если слово включается в разные контексты своего употребления, то значение слова зависит от этих контекстов и не может быть однозначным. Это обстоятельство явно противоречит требованию употреблять слово всегда в соответствии с точно определенным, единственно возможным его значением. Единая логика дробится на множество конкретных случаев ее разного функционирования. Возникает вопрос, остается ли она при этом единой.

Наконец, понятие смысла, которое играет в философии Витгенштейна существенную роль, в значительной степени отодвигает на второй план понятия истины и ложности как соответствия или несоответствия предложения реальности, как субъект-предметное отношение. Понятие смысла сближает логику с гуманитарным мышлением, с герменевтикой, с пониманием скорее, чем с объяснением. Прежде чем что-то объяснить, это что-то надо понять, понять замысел автора текста, установить с ним определенные отношения, интерсубъективную связь.

Отход Витгенштейна от логики

к плюрализму языковых игр

В своем позднем произведении «Философские исследования» Витгенштейн пересматривает целый ряд основополагающих тезисов «Трактата». Прежде всего, он отказывается от идеи единого языка и однозначности словоупотребления. В разных контекстах и жизненных ситуациях слово имеет неодинаковое значение. Так, в подготовительных материалах к «Философским исследованиям», в работе «Коричневая книга», он разбирает одно из возможных употреблений языка, функция которого состоит в обеспечении коммуникации строителя А и его подручного В. В подает А строительный материал: блоки, кирпичи, балки, колонны. А произносит одно из этих слов, и В приносит соответствующий камень. Предположим, эту сцену наблюдает ребенок и усваивает язык. Такую процедуру Витгенштейн называет демонстративным обучением языку: ребенок повторяет слова, которые произносит один из рабочих (учитель). Рабочий выкрикивает слова в виде приказов, а другой действует в соответствии с ними. А говорит «кирпич», и В приносит ему кирпич. Правильно ли будет сказать, что когда мы говорим «кирпич!», мы имеем в виду «Принеси мне кирпич»? В конкретной ситуации так оно и есть. В другом же контексте, когда, например, строительная площадка очищается от ненужных предметов и раздается приказ «кирпич!», под этим словом будет подразумеваться действие «Унеси этот кирпич!». Витгенштейн пишет: «Мы порой думаем о значениях знаков как о состояниях сознания человека, употребляющего их, иногда – как о роли, которую эти знаки играют в системе языка. Связь между этими двумя идеями состоит в том, что психическое переживание, которое сопровождает употребление знака, без сомнения опосредуется нашим употреблением знака в определенной языковой системе».
 Употребление слов – это некая языковая игра. И сами языковые игры, и значения слов оказываются неоднозначными.

Поздний Витгенштейн отказывается от метафизической идеи об одном единственном точном языке, логика которого совпадает с логикой мира в силу наличия некоей общей для них «логической формы». Вместо этого предлагается гипотеза бесконечного количества языковых игр, подчиняющихся определенным правилам, конституирующим так называемую глубинную грамматику языка. Дифференциация и релятивизация функций языковой логики осуществляется с помощью учета практики человеческого поведения. Решающим критерием достаточной точности употребления слов является не их соответствие действительности, а наша потребность. Предложение обретает смысл лишь в связи с единством языка и жизненной практики в контексте языковой игры.

Языковые игры бесконечно разнообразны и охватывают практически все сферы человеческой деятельности. Это: отдавать приказы и выполнять их, информировать о событии, размышлять о нем, сочинять рассказ и читать его, играть в театре, разгадывать загадки, переводить с одного языка на другой, истолковывать древний текст, читать проповедь, лекцию, проводить школьные занятия и т.д.
За пределы своей «единой логики единого языка», которая является одновременно и «логикой мира», Витгенштейн выходит двумя путями. Во-первых, через такие понятия как логическая форма, логика отображения, субстанция и некоторые другие. О них нельзя ничего сказать средствами нашей логики, они лишь «проявляются», «присутствуют» в мире и языке, и о которых, тем не менее, Витгенштейн говорит много, и без которых его собственная логика едва ли имела бы смысл. Здесь мы имеем выход к другим мирам и другим логикам. Во-вторых, через понятия «языковых игр», «употребления», «практического использования». Здесь имеет место выход в сферу здравого смысла, быта, где исключается точность и однозначность использования слов и где сам Витгенштейн не видит единого языка и единой логики. Более того, в этом случае выход за пределы единой логики не предполагает и построения какой-то другой логики, отличной от логики Витгенштейна. Логика как таковая погружается в море повседневности, практической (и не только) деятельности. Если и говорить в этом случае о некоторой логике, которая здесь проглядывает, так это та же логика познавательного мышления с подразделением мира на субстанцию мыслящую и субстанцию протяженную.
Метафизика Нового времени как необходимая
предпосылка построения логики позитивизма.
(К.О. Апель о философских трансформациях XXв.)
Современный немецкий философ К.О. Апель, как и мы в предыдущей части статьи, пытается взглянуть на логический позитивизм, прежде всего на логику раннего Л. Витгенштейна, с позиций сегодняшнего дня. Для него важно показать, что метафизика (или философская логика) играет в логическом позитивизме существенную роль, несмотря на все пренебрежительные, отрицательные отзывы о ней представителей этого философского течения. При этом Апель имеет ввиду метафизику Нового времени, которая в XX веке претерпевает ряд серьёзных трансформаций.
Можно говорить, полагает Апель, о переходе в первой половине |прошлого века от теории познания к языковому анализу, как минимум, в англосаксонской философии. Этот анализ не обращается к объективному положению дел, которое рассматривается в естествознании, а обращается к предложениям науки, короче говоря, он обращается нe к вещам, а к языку, который говорит о вещах. Апель стремится вы​явить в позиции раннего Витгенштейна те моменты, которые свиде​тельствуют о неизбежности для аналитической философии выхода за пределы философии науки как она понималась логическим позитивизмом. Логический позитивизм утверждает несостоятельность метафизики, но, в то же время, строит свою логику на базе предпосылок, которые он разделяет (как философия языка) с традиционной философией Нового времени.
Прежде всего, это идея одного субъекта на​учной деятельности. Методический солипсизм в аналитическую философию ввёл Витгенштейн в качестве его трансцендентальной предпосылки. Суть его в том, что может быть только один субъект познания, который превращает всех остальных в предмет объяснения и описания. При этом чтобы с помощью логики иметь возможность однозначно выводить научное знание из данных наблюдения, необходим идеальный научный язык в духе математической логики, который положил бы конец бесконечным словесным спорам философов. В этой идее, по мнению Апеля, присутствует характерный мотив неолейбницианской метафизики, заимствованный логическим эмпиризмом Б. Рассела и молодого Витгенштейна. «…можно, на мой взгляд, - пишет Апель, - утверждать, что логический эмпиризм располагал теоретическим базисом для обещанного им «преодоления метафизики логическим анализом языка»
 ровно в той мере, в какой он тайно придерживается метафизики неолейбницианства».
 Когда же, продолжает Апель, он отказался от одного-единственного языка-исчисления в пользу «принципа толерантности или конвенциальности»
 конструктивной семантики, он утратил и теоретический базис для критики метафизики.

Лейбниц считал необходимым введение универсального языка науки для возможности лучшего понимания учёных и философов друг другом. С этой же целью разрабатывал единый язык и Витгенштейн, с целью установления возможности интерсубъективного общения. Если задаться вопросом, каковы предельные предпосылки неопозитивистской “logic of science”, то можно ожидать, прежде всего, ответа, который звучит так: единственная априорная предпосылка, подразумеваемая логическим позитивизмом, касается значимости формальной логики. Именно с её помощью должно выводиться из фактов, данных в наблюдении, научное знание. Но если подумать, то становится очевидным, что эта предпосылка не является последней, что в логиче​ском эмпиризме имеются и дальнейшие априорные предпосылки. Действительно, не существует просто такого факта, что есть факты. На самом деле априорной предпосылкой является то, что есть факты, которые не зависят от человеческого мышления и могут быть призна​ны за факты посредством наблюдения в интерсубъективно значимой форме. В результате обнаруживается, что предельными предпосыл​ками логического эмпиризма выступают два метафизических принци​па Лейбница: то, что существуют логические истины разума и опыт​ные истины фактов.
Апель показывает, таким образом, что борьба неопозитивизма с метафизикой не только не исключает его опору на целый ряд мета​физических предпосылок, но делает такое метафизическое основание для него необходимым. Строгое логическое рассуждение, направлен​ное на опровержение метафизики, само покоится на метафизических основаниях. Кроме того, ориентированный с самого начала на макси​мальное облегчение взаимопонимания, формализованный язык науки в конечном итоге делает такое взаимопонимание излишним. Форма​лизованные языки науки принципиально нельзя применять для уста​новления взаимопонимания в полном смысле этого слова, пишет Апель. В любом случае на языке исчисления могут быть выражены предложения о положениях дел и логические следствия, но не выска​зывания и речевые акты, которые содержат персональные идентифи​каторы типа «я», «ты», «мы», «вы» и пр., и как раз посредством этого выражают ситуацию интерсубъективной коммуникации. Речевые акты, например, утверждения, вопросы, заверения и т.д., помещая пропози​циональное содержание высказываний в диалог, не могут найти себе места в формальном языке, поскольку они принадлежат не к объек​тивному синтактико-семантическому, а к субъективному, прагматиче​скому измерению языка как знаковой системы. Это прагматическое измерение речевых актов в физикалистском языке науки само должно превратиться в объект семантической референции, а, следовательно, в объект бихевиористической науки.
Каждый ученый как трансцендентный субъект полностью само​достаточен, и его язык является языком всех остальных субъектов. Апель приводит высказывание Витгенштейна о том, что Я солипсизма сворачивается до непротяженной точки, и остается соотнесенная с ним реальность. Один субъект, один мир. Солипсизм совпадает с реализмом, пишет Витгенштейн. При этом отрицается не существо​вание других субъектов, а предпосылки возможности их коммуникации друг с другом. Для ученого принципиально возможно редуцировать всех прочих ученых на уровень объектов его «описания» и «объяс​нения» их поведения. Апель утверждает, что именно такая позиция стала последней предпосылкой неопозитивистской идеи объективист​ской единой науки «И все же, - читаем мы у Апеля, - фундаменталь​ный вопрос философии, возникающий из наших предыдущих рассуж​дений, как раз таков: можно ли исчерпывающим образом определить понятие человеческой рациональности при помощи понятия сциенти​стской рациональности в духе "logic of science", так что по ту сторону этих границ останется лишь иррациональность произвольных реше​ний?»
 Ответить на этот вопрос положительно, т.е. в пользу сциентистски ограниченного понятия рациональности, Апель считает возмож​ным только в том случае, если бы - по меньшей мере в принципе - правилу мог бы следовать «только один и только однажды». Апель здесь имеет в виду, что не должно существовать никаких различий в подразумеваемом значении произносимых слов и в способах следо​вания правилам. А это значит, что даже один человек не может нико​гда воспроизвести одинаково хотя бы дважды своего понимания слова и правила.
Выдвигая целый ряд аргументов против одной логики и одного субъекта логического позитивизма, Апель понимает, что рискует быть обвиненным в релятивизме. Если субъектов много и у каждого своя логика, то неизбежно встает вопрос о возможности общения между ними. Апель показывает, что реализация замысла Лейбница макси​мально облегчить общение между учеными путем создания строгого языка с точным обозначением значения каждого слова усилиями Рас​села и Витгенштейна привела к такому положению вещей, когда ника​кого общения вообще не может быть: у всех субъектов коммуникации один и тот же язык, одна и та же логика, им противостоит одни и тот же мир, логика которого совпадает с логикой языка. С логической точ​ки зрения все субъекты абсолютно одинаковы, можно сказать, что субъект один, общаться ему не с кем и даже потребности такой воз​никнуть не может. Такая логика, действительно, доминирует в естест​вознании Нового времени. Из научного знания исключаются все при​знаки субъекта, его породившего, все дискуссии и споры, предшество​вавшие победе одной из конкурировавших теорий. Субъект один, Де​мон Лапласа, он постоянно совершенствует свои знания о мире, де​лает их более точными и лучше воспроизводящими действитель​ность. Однако история возникновения знания, все творческие процес​сы в голове ученого остаются за пределами логики науки. .

Способ преодоления релятивизма по Апелю
Противостоять натиску релятивизма Апель пытается, прежде всего, с помощью понятия трансцендентального коммуникативного сообщества.
 В реальном сообществе ученых (философов, логиков), когда достигается соглашение по поводу значения какого-то слова или по использованию правила в контексте той или иной языковой игры (жизненной ситуации), участники договора не могут начинать с нуля, с самого начала. Для них умение взаимопонимания в каждой возможной языковой игре, считает Апель, «априори связано с правилами, которые не могут впервые устанавливаться с помощью «конвенций», а, прежде всего, сами делают возможными «конвенции» - например, норму соблюдения правил в социальном контексте, а это, среди прочего, имплицирует норму истинной речи. Такие метаправила всех конвенционально устанавливаемых правил принадлежат, на мой взгляд, не к определенным языковым играм или жизненным формам, а к трансцендентальной языковой игре неограниченного коммуникативного сообщества».
 Здесь Апель уже выходит (по его собственным словам) в какой-то мере за пределы теории игр Витгенштейна.

 Апель полагает, что концепцию языковых игр невозможно помыслить без противоречий при условии традиционного картезианско-кантовского разделения на субъект-объект. А это означает, что концепция языковых игр несовместима с предпосылками “logic of science”, которая отличается от философии Нового времени лишь тем, что она уже не подвергает рефлексии собственные трансцендентальные предпосылки. В силу этого разделение на субъект-объект, подтвердившееся в классической физике, превратилось в само собой разумеющуюся предпосылку любой теории науки.

Апель задается вопросом, в чем же состоит несовместимость концепции языковой игры с принятым в сциентизме субъектно-объектным разделением. В своих попытках ответить на этот вопрос он обращается в основном к социальным наукам, и не всегда бывает ясно, в какой мере его рассуждения относятся к естествознанию. Можно, по-видимому, все-таки сказать, что его позиция имеет отношение к естествознанию самое непосредственное, так как разработанная Витгенштейном логика совпадает с логикой естественных наук, и если в логическом позитивизме пересматривается отношение субъект-предмет, значит, и в естествознании, в его логике, происходит то же самое.

В социальных науках с обществом можно идентифицировать себя, понимая, а не только объясняя или описывая с помощью правил, привнесенных извне. Для этого необходимо распознать, что некто фактически, «исходя из самого себя», следует правилам, с помощью которых мы описываем его поведение, что речь не идет всего-навсего о правилах, прилагаемых нами к его поведению извне. В этом заключается, по мнению Апеля, решающий шаг через Рубикон объективистской “logic of science”. В идею участия в общей языковой игре заложено преодоление субъектно-объектного разделения.

 Осуществляя описание языковой игры, философ сам претендует на специфическую языковую игру, которая рефлексивно и критически относится ко всем возможным языковым играм. Поэтому философ уже всегда предполагает, что он принципиально участвует во всех языковых играх или может вступать в коммуникацию с соответствующими языковыми сообществами. Это вступает в противоречие, однако, с тезисом Витгенштейна о том, что у различных языковых игр нет между собой ничего общего за исключением определенного семейного сходства. Но Апель думает иначе: «В действительности же, - пишет он, - то общее, что есть у всех «языковых игр», заключается, на мой взгляд, в том, что вместе с обучением одному языку, а значит, и вместе с успешной социализацией в одной связанной с употреблением языка «форме жизни», происходит обучение единственной языковой игре, а значит, и социализация в единственной человеческой форме жизни: дело в том, что принципиальным образом при этом обретается компетенция для осуществления рефлексии над собственным языком или формой жизни и для осуществления коммуникации со всеми другими языковыми играми».

Некоторые выводы
Предложения Апеля по формированию новой логики интерсубъективного общения в рамках философии, естествознания, социологии не кажутся убедительными. Его рассуждения в этой области распределяются по двум основным направлениям. С одной стороны, он предлагает ориентироваться на неограниченное коммуникативное сообщество, которое вносит некий общий элемент в правила игры всех возможных жизненных ситуаций. С другой стороны, он считает необходимым для исследователя самому принять участие в той игре, правила поведения в которой он изучает.

В первом случае Апель ориентирует исследователя на поиски общего во всех наблюдаемых языковых играх с целью наладить интерсубъективное общение между ними. Неограниченное трансцендентальное коммуникативное сообщество «руководствуется» правилами, которые приемлемы для любой языковой игры. В итоге мы имеем, что интерсубъективное общение тем легче осуществить, чем в большей степени общие правила внедрятся в каждую из игр, участвующих в общении. Другими словами, чем больше участники общения будут похожи друг на друга, тем это общение будет успешнее и плодотворнее. Но не напоминает ли это logic of science логического позитивизма, общую для всех субъектов, которая привела, по мнению самого Апеля, к ненужности и невозможности какого бы то ни было общения вообще? Как и логический позитивизм, Апель здесь идет по пути обобщения, а не общения. Но такой путь неизбежно приводит, в конце концов, к одному субъекту и одной логике, а тем самым и к невозможности интерсубъективного общения. Надо признать, что у Апеля присутствует стремление сохранить как-то особенность каждой языковой игры даже при внедрении в нее общих правил трансцендентального сообщества, то есть осуществить проявление всеобщего через индивидуальное без уничтожения индивидуальных особенностей участника интерсубъективного общения. Но при этом не предлагается никакого логического механизма такой процедуры. Эту тему мы продолжим ниже, при разговоре о диалогике В.С. Библера. Там такой механизм предлагается.

Второе предложение Апеля об участии исследователя в той языковой игре, которую он стремится понять, направлено на замену субъект-предметного отношения отношением субъект-субъект, единственно приемлемого для интерсубъективного общения. В логическом позитивизме наличие одного субъекта означает, что все остальные субъекты воспринимаются как объекты наблюдения и изучения. Чтобы изменить эту ситуацию, Апель и предлагает исследователю включиться в наблюдаемую игру на базе тех правил, которые в ней доминируют. В результате исследователь (социолог, культуролог, философ) получает возможность общения на языке, понятном обеим сторонам.

Можно, однако, возразить Апелю, что язык этот будет тем самым языком, который непереводим на язык наблюдателя, как и правила, которым он станет подчиняться, несовместимы с правилами его собственного коммуникативного сообщества. Положение вещей остается прежним: два коммуникативных сообщества (или две языковых игры), общение между которыми по-прежнему проблемно, разные языки, разные субъекты. Наблюдатель-исследователь, «внедрившийся» в изучаемое им сообщество, просто становится его членом, наравне с другими. Ведь по условиям эксперимента он не может менять господствующих там правил, подстраивать их под свои, не может пользоваться своим языком. Получается что-то вроде логического варианта дильтеевского психологического вчувствования, вживания в чужую культуру, в другое сообщество, незнакомую жизненную ситуацию. При этом языковый и поведенческий барьер между разными сообществами полностью сохраняется. То обстоятельство, что исследователь-наблюдатель стал полноправным членом изучаемого им сообщества, отказавшись от своих правил поведения (они окажутся не работающими) и своего языка (его все равно никто не поймет) ничего не меняет в ситуации я – ты. Оба сообщества остаются изолированными друг от друга, коммуникация между ними невозможна.

Таким образом, в первом варианте предлагаемого Апелем выхода из положения мы попадаем в ситуацию логического позитивизма, когда остается один субъект, для которого все остальные – объекты наблюдения и изучения, но никак не равноправные партнеры по интерсубъективному общению.

Во втором варианте каждая культура, жизненная ситуация, коммуникативное сообщество, языковая игра обладают своим языком и своими правилами поведения, они индивидуальны, изолированы друг от друга, не имеют возможности (и у них нет необходимости) общаться. Внедренный к ним исследователь становится членом изучаемого им сообщества, ничем не отличаясь от «аборигенов». Получается что-то вроде философии культуры Шпенглера. Похоже, Апелю не удалось выполнить задачу «…проплыть между Сциллой релятивистской герменевтики, которая условия собственной возможности приносит в жертву плюрализму монад языковых игр, - и Харибдой догматико-объективистской критики других, которые уже не допускаются ни к какому действительному диалогу».
 Надо признать, что Апель и не претендует на сколько-нибудь окончательное решение этой задачи. Он полагает, что эта цель может быть достигнута (он ссылается при этом на Ю. Хабермаса и Н. Лумана) в далекой перспективе лишь одновременно с практической реализацией безграничного коммуникативного сообщества в языковых играх систем социального самоутверждения.
Некоторые сопоставления позиций Р. Рорти и Ж. Делёза

 Делёз, как и Рорти, отодвигает на периферию такие отношения как субъект-предмет, субъективное-объективное, материальное-идеальное. Обоих философов объединяет при этом убеждение, что дело не идет об отрицании этих отношений, о признании их непригодными для каких бы то ни было исследовательских целей, о необходимости заменить их другими понятиями и другими схематизмами рассуждений. Они продолжают занимать определенное место в структуре современного мышления, как это было и в Античности, и в Средние века, где тоже не было доминирования познавательного отношения к действительности с жесткой ориентацией на науку. В своих рассуждениях на эту тему Делёз ссылается на Ницше, который говорил, что нечто новое, например, новое искусство, никогда не может обнаружить свою суть у истоков, но то, что было вначале, может раскрыться лишь на переломе собственного развития. Можно сказать, что для гносеологии такой перелом наступил в XX веке. Многое, что прежде воспринималось как нечто само собою разумеющееся, теперь вызывает вопросы, порождает сомнения, заставляет задуматься. Но тип мышления Нового времени, когда эволюционное, спокойное, «нормальное» развитие приводит к революции, которая разрушает основания предыдущей парадигмы (логической, научной) и заменяет ее новыми, уже не работает. Новое и старое сосуществуют, наступает эпоха плюрализма. Стремясь выйти к решению возникающих проблем, мысль Рорти вращается в сфере многосубъектности, в области возможности (или невозможности) разговора между представителями разных точек зрения. Отношение субъект-предмет вытесняется с первого плана отношением субъект-субъект.

В философии Делёза субъект-предметные отношения (как и субъект-субъектные) располагаются в актуализированном из хаоса мире, и они, как и весь этот мир, становятся понятными, если удается логически осмыслить переход границы мир хаоса - мир действительности и осмыслить эту границу. Другими словами, субъект-предметное отношение должно быть понято как порожденное хаосом. В анализе кино эта граница конкретизируется несколькими способами. Подобно тому, как логическая схема эволюция – революция имеет свои характеристики в зависимости от изучаемого предмета (наука, социум, культура), так и логика Делёза приобретает особенные черты при анализе им философии, науки, религии, общества, искусства, в том числе кино. О существовании в прошлом веке тенденции понимания науки из того, что наукой не является, выше говорилось. И Рорти принадлежит к этой тенденции (так же, как и большинство исследователей науки социологического направления), когда выводит науку из контекста простого разговора, где даже не присутствует предмет научного познания. При этом Рорти не задается вопросом, каким же образом из всей совокупности элементов разговора все-таки появляется наука. У Делёза фокусом его логических рассуждений является как раз вопрос о взаимодействии кино как сферы искусства с тем, что не является ни кино, ни искусством как таковым. Аналогичным образом ориентирована его мысль и при анализе философии, науки, религии, но об этом сейчас речь не идет.

 В рассуждениях Делёза можно выделить два момента, существенных для понимания обсуждаемой нами темы. Во-первых, вместо отношения субъект-предмет у Делёза работающим является отношение рассматриваемого в актуализированном мире предмета к целому (а не к субъекту). При этом план, расположенный между предметом и целым-длительностью, играет роль логического механизма, функционирование которого способствует обращенности целого именно на данный предмет. Иначе говоря, из бездонной сферы целого-вселенной вычленяются элементы, взаимодействующие именно с этим предметом, формирующие его специфику. Вычленяется сфера некинематографического образа, отличающаяся от ненаучной, нефилософской и т. д. Здесь предпринята попытка той самой избирательности, которой нет у Рорти, когда ничем не ограниченные просторы контекста порождают, тем не менее, именно этот конкретный результат (научную теорию, например). В образе-движении у Делёза все время функционирует эта обращенность образа и на целое, где нет ни предметов, ни субъектов, и на актуализированный из целого мир, где любая ситуация в кадре вызывает движение, действие, поступок. Во-вторых, если и говорится об отношении субъекта к предмету как об их противостоянии, то подчеркивается его малая значимость. В таком же примерно духе высказывается, как мы помним, и Рорти. В неореалистическом кино фактически мы сталкиваемся с принципом неопределенности, с принципом неразличимости: мы уже не знаем, что в ситуации является воображаемым, а что реальным, что физическим, а что – ментальным, и не потому, что мы их смешиваем, но оттого, что нам не нужно этого знать, и даже спрашивать об этом неуместно. Разрушения старого нет, оно просто не учитывается, становится неинтересным. Образ-время у Делёза в значительной степени игнорирует границу, которая формирует образ-движение, он постоянно «затормаживается» в сфере виртуального, его обращенность к актуализированному миру действительности играет второстепенную роль. Целое, длительность, хаос, виртуальный мир, возможностный мир – эти понятия начинают играть в философии XX века важную роль, в том числе и как порождающие субъект-предметные отношения. Но если мы рассматриваем субъект и предмет в точке их неразличимости, где они на грани бытия и небытия, то именно сила, выводящая их в актуализированный мир, ответственна и за особенности порождаемых ею субъекта и предмета, в частности, за способность субъекта мыслить именно так, а не иначе, совершать такие-то поступки. Субъект ведет себя таким образом, потому что у него сохраняется постоянная связь с целым, которое пребывает в нем и определяет его способности. Можно интерпретировать такую позицию как лишение субъекта всякой самостоятельности. В результате и мышление вроде бы не нуждается в субъекте, который – лишь инструмент в руках целого.

Если задуматься, то придется признать, что такая позиция не столь уж нова. В философских и социологических концепциях судьба субъекта всегда была сложной. Вспомним, как он превращался в «простой винтик», будучи включенным в производственные структуры капиталистического общества, да и в концепциях классической науки он безжалостно изгонялся из научного знания как привносящий в него лишь искажающие его штрихи. В историко-научных концепциях широкое распространение получила точка зрения, что если в науке назрела необходимость того или иного открытия, то оно все равно будет сделано, все равно кем. Важно, что общее развитие научного знания привело к необходимости решить ту или иную проблему. Широкое распространение имели и представления о человеке как полностью детерминированном своей классовой, религиозной, культурной принадлежностью, как зависящем от среды, которая не дает ему действовать, думать самостоятельно. Человек нужен только как объект для внешнего манипулирования им.

В концепции Делёза субъект приобретает индивидуальные, особенные черты не в силу своей принадлежности культуре, социуму, истории и т. д., а в силу своей обращенности именно к данному, а не к другому объекту творчества в науке, искусстве, философии. Субъект не противостоит предмету как отличный от него, а сосредотачивает в себе такие элементы хаоса (целого, виртуального мира), которые дают ему возможность включиться именно в эту ячейку актуализированного мира и содействовать созданию образа в кино, решению конкретной научной проблемы и т. д. В то же время и предмет мысли (в науке это особенно очевидно) как бы «выпадает» в моменты творческой активности из логической структуры, делающей его отличным от «субстанции мыслящей», и в результате он становится зависимым от субъектных характеристик. Отсюда у Делёза появляются «точки неразличимости», субъектное и предметное как бы перемешиваются, становятся похожими друг на друга, перестают друг другу противостоять. Рорти останавливается на полпути, и если в критические моменты истории науки субъектные характеристики выдвигаются на передний план, он только на них и сосредотачивает свое внимание, причем предметная сторона мышления полностью ими поглощается.

Новое понимание субъекта и предмета в постаналитической и постмодернистской философии XX века заслуживает, на мой взгляд, серьезного к себе отношения в той мере, в какой оно помогает решать возникающие в философском осмыслении науки (и искусства) проблемы. И, прежде всего, такую проблему: каким образом из хаоса социальных, психологических, личностных и многих других отношений, в большинстве случаев никак не связанных с наукой, рождается, тем не менее, научный результат, встраивающийся в структуру уже готового знания.

Заключение

Представители и аналитической философии (в нашем случае это К.О. Апель, Х. Патнэм, Р. Рорти), и философской логики (В. Библер, Ж. Делёз, а также философы, историки и социологи науки) в той или иной мере признают, что в XX веке происходит формирование новых оснований мышления как такового, и, прежде всего, в науке, где классическое естествознание уступает свои доминирующие позиции неклассической науке нового типа. И главным фокусом всех преобразований они готовы признать принципиально иную, чем в познавательном мышлении (в теории познания, в эпистемологии) и в аналитической философии роль субъекта. Любопытен сам факт, что философы столь разных направлений сходятся во мнении по столь фундаментальному вопросу. Это можно объяснить, по-видимому, тем, что вся философия Нового времени, во всём своём разнообразии, в лице всех своих направлений ориентировалась на научное мышление. Даже в тех случаях, когда не признавалась первостепенная роль естественнонаучного отношения к миру, формирование того или иного философского течения происходило путём отталкивания от базовых оснований той же науки, что предполагало осмысливание, оценку этих оснований. Поэтому, когда в прошлом веке в естествознании произошли радикальные изменения, это заставило взглянуть одинаково критически на своё собственное мышление, в том числе, и представителей философских направлений, прежде очень отрицательно относившихся друг к другу. Логический позитивизм строился на неприятии метафизики (философской логики), но в конце XX века к его представителям пришло осознание того обстоятельства, что «по умолчанию» их логика покоилась на целом ряде метафизических основополагающих принципов, в том числе, а может быть и в первую очередь, на понимании роли субъекта в мышлении. И когда эти принципы перестали быть самоочевидными, не требующими обдумывания и обоснования, казавшаяся строгой, непротиворечивой формальная логика дала трещины, многие её вроде бы безусловно приемлемые положения потребовали переосмысления. Стали казаться существенными представлявшиеся прежде малозначимыми, не заслуживающими внимания неувязки, нестыковки, превратившиеся теперь в угрозу строгости и непротиворечивости логики.

Не меньшие трудности возникли и в философской логике, причём они тоже были связаны с трансформациями в научном мышлении. Неудивительно, что и проблемы возникают родственные с теми, которые пытаются решать в постаналитической философии. Действительно, каким образом можно допустить полисубъектность в логике, которая влечёт за собой необходимость анализировать контекст, каждый раз другой, сколько субъектов, столько и контекстов формирования именно этого субъекта и этой логики. Много субъектов - неизбежен вопрос и о возможностях их интерсубъективного общения. Выше об этих и других трудностях говорилось, хочу лишь ещё раз подчеркнуть, что трудности общие (хотя специфика, безусловно, тоже есть), как у представителей формальной, так и философской логики. И это неудивительно, если согласиться с тем, что исходные принципы у них одни и те же – мышление классической науки, которое претерпевает серьёзные трансформации.

В результате необходимо как-то найти выход из плюрализма логик, субъектов, контекстов, из множественности составляющих эти контексты, найти ответ на угрозы релятивизма, продумать заново роль и место истины, объективности знания. Если трудности фиксируются и логиками, и философами науки примерно одинаково, то выходы из них отыскиваются далеко не всегда одни и те же. Чаще всего исследователи довольствуются эмпирическими работами, полагая, по-видимому, что эмпирия – наиболее очевидный антипод теоретическому, математическому естествознанию Нового времени. Но удержаться на эмпирическом уровне современному исследователю трудно, и начинаются поиски той или иной формы теоретизирования. Как правило, дело кончается попытками каким-то способом сочетать, соединить наиболее трудно устранимые из мышления классической науки элементы (истинность знания, например) с наиболее одиозными для этого мышления идеями уникальности, особенности получаемого в разных условиях научного результата. С этой целью изобретаются разные способы теоретического осмысления эмпирических фактов, их обобщения. При этом затушёвывается то обстоятельство, что любой эмпирический факт может рассматриваться или с точки зрения его непохожести на другие факты, его уникальности, исключительности, или с точки зрения тех его черт, которые объединяют его с другими фактами, делают его похожим на них. Игнорирование этого обстоятельства, по существу, отодвигает в тень саму проблему противостояния логики классической и неклассической науки, проблему, которую и требуется обдумать, предложить какие-то пути её решения. Никакой теории здесь тоже не получается. В лучшем случае можно говорить всё о том же противостоянии субъект-предмет в духе позитивизма «второй волны». Напомню, что Э. Мах пишет о контекстуальности получаемых в науке результатов. Научное знание, полагает он, «не может обнять всего факта в его бесконечном богатстве, в его неистощимом многообразии, а даёт только набросок факта, односторонне выдвигая то, что важно с точки зрения технической (или научной). На какие стороны факта обращается внимание, зависит, следовательно, от обстоятельств случайных и даже от произвола наблюдателя. Вследствие этого найдётся всегда повод заметить новую сторону факта, которая приведёт к установлению новых правил, не хуже старых или даже лучших».
 Факты действительности, по мнению Маха, оборачиваются к нам то одной своей стороной, то другой, в зависимости от того, каким способом и для каких практических целей мы их хотели использовать.

Таким образом, если современные исследователи пойдут по пути обобщения индивидуальных случаев использования, применения, например, какого-то слова в разных обстоятельствах, то в результате, скорее всего, они придут к тому же, к чему пришёл исторически позитивизм Маха, а именно, к логическому позитивизму XX века. Мы будем иметь то же, от чего пришли и что требовалось преодолеть. Попытки соединить и то, и другое не приводят к созданию теоретичности нового типа. Исследование или возвращает нас к нововременному противостоянию субъект-предмет, или оставляет в стихии безбрежного эмпиризма. Похоже, что представители постаналитической философии, о которых шла речь в настоящей статье, а также большинство философов и социологов науки, вращаются именно в кругу этих трудностей.

Из рассмотренных нами авторов выход к новой логике можно усмотреть, на мой взгляд, в диалогике Библера и в логике смысла Делёза. Напомню очень коротко и схематично. У Библера диалогическое общение строится на том, что именно в общении максимально проявляются уникальные, особенные характеристики субъекта. Общение с новым собеседником (новой культурой, новым автором произведения…) выявляет в субъекте ранее не очевидные его свойства. Поскольку собеседников может быть сколь угодно много (в том числе и тех, кто ещё только появится в будущем), то и уникальность каждого субъекта бездонна. Логическая всеобщность (бесконечно большое количество возможных собеседников) проявляется во всё усугубляющейся индивидуальности субъекта (каждое новое общение усиливает его уникальность). Логическая всеобщность устанавливается не через обобщение, а через общение. Каждый акт общения осуществляется в новом контексте. Субъект (культура, произведение искусства, философская система, а точнее, любой предмет, рассмотренный как культура, недаром другое название философии Библера - культурология) детерминирован собственными началами, и диалог осуществляется как спор логических начал. При этом очевидно, что отношение субъект-субъект у Библера доминирует над отношением субъект-предмет.

Философские размышления Делёза погружаются в ту сферу хаоса, где только формируется возможность появления субъекта и предмета, общего и индивидуального, философии, искусства, науки, социума. Предметом его непосредственного анализа не являются ни субъект-предметные, ни субъект-субъектные отношения. Его интересует (используем нашу терминологию) формирование контекста возникновения науки (вместе с субъектом и предметом, и всеми возможными отношениями между ними), контекста, который рассматривается им как ненаука, но отличающийся от неискусства, или нерелигии. Логика Делёза – это логика перехода от ненауки к науке, от неискусства к искусству. Похоже, что философия Делёза претендует на логический анализ той сферы, которая особенно трудно в настоящий момент поддаётся логическому осмыслению. Выше мы рассмотрели его анализ такого вида искусства как кино, и особенно интересной для нас была разработка им таких понятий как неразличимость, неопределённость, когда субъект и предмет перестают противостоять друг другу, и когда мы уже не знаем, что является воображаемым, а что реальным. Логика уходит в сферу, где этих различений нет, но из которой они рождаются.

Можно утверждать, что большинством исследователей признаётся необходимость осмысления нового типа философского, логического мышления, и имеются серьёзные работы, обосновывающие такую потребность. Задача теперь в том, чтобы реализовать этот замысел максимально полно и убедительно.
� Витгенштейн Л. Избранные работы, М., Издательский дом «Территория будущего», 2005.

� Витгенштейн Л. Философские исследования // Философские работы. Часть I. М.., 1994.

� Там же. С. 218.

� Витгенштейн Л Коричневая книга / Избранные работы. М., Издательский дом «Территория Будущего», 2005. С. 232-233.

� К. Апель ссылается здесь на Р. Карнапа, в русском переводе: Капнап Р. Преодоление метафизики логическим анализом языка // Аналитическая философия: становление и развитие. СПб. М., 1988. С.69-89.

� Апель К.-О. Коммуникативное сообщество как трансцендентальная предпосылка социальных наук // Апель К.-О. Трансформация философии. М., «Логос», 2001. С. 208.

� К. Апель опять ссылается на Р. Карнапа: Carnap R. The Logical Syntax of Language. London, 1937, Preface (pp. XIII ff.) и p. 51. А также Carnap R. Introduction to Semantics. Cambridge/Mass. 1942.P. 247.

� Апель К. Коммуникативное сообщество…С. 217.

� Понятие трансцендентального коммуникативного сообщества у К. Апеля анализируется в статье Л.А. Микешиной Трансцендентальные измерения гуманитарного знания // Вопросы философии, № 1, 2006. С. 49-66.

� Апель К. Крммуникативное сообщество… С. 220.

� Апель К. Трансцендентально-герменевтическое понятие языка / Апель К. Трансформация философия. М., «Логос», 2001. С. 253.

� Апель К. Коммуникативное сообщество…С. 235-236.

� Мах Э. Механика. СПб., 1909. С. 68.

