Тема 2.6.
Основные направления современной западной философии.

Классические философские системы, основанные на сис​тематическом миропонимании, были популярны в Евро​пе до середины XIX в. Целью подобных концепций было стремление рассмотреть мир в его единстве, при этом пред​лагались единые, либо единственные, основания бытия. Глобальные философские системы продуцировались исхо​дя из потребности объединения мира европейской культу​ры. В эпоху информационной цивилизации значимость подобных схем все более ограничивается кругом профес​сионалов. Дело в том, что мир оказался многообразным, требующим множества систем миропонимания и мироотношения. Онтологические корни многообразия философ​ского опыта кроются в сосуществовании множества форм бытия в мире развивающихся систем.
Постепенно философия из аналитико-рациональной превращается в некое творчество, имеющее целью отразить, интерпре​тировать, объяснить изменившиеся символы культуры и смысложизненные вопросы человеческого бытия.

Философия объективирована в языке, средствах, ме​тодах познания и общения. Реальные школы, философско-религиозные культуры генетически, структурно и функционально, культурно-исторически включены в це​лостную систему научного знания, функционируют в не​обходимой связи с мировоззренческими, ценностными ус​тановками, с нормами общения и социального бытия, предполагают вполне определенного исторически, соци​ально-культурного подготовленного субъекта. Теории — вещный или знаковый результат деятельности, включен​ный или выключенный из функционирования. Так, раз​мывание сетки ценностей несет с собой абсолютизацию научной картины мира, выдаваемой за мировоззренчес​кую. Это свойственно философским школам сциентистского направления. Псевдообъективный характер науки ведет не только к многочисленным парадоксам в теоретическом естествознании, но и к жесткой необходимости смены па​радигм. Таким образом акцентируется внимание на раз​работке философских концепций религиозного, антропо​логического и деятельностного направлений. С другой стороны, конструирование проблемы и мира, в котором и разрешаются философские теории, порывает с догмати​ческим величием былых философских систем, философ​ствование оказывается творческо-художественным само​выражением, главным материалом которого могут слу​жить язык и смыслы культуры, жизнь и смерть и т. п.

Утилитарный подход к окружающему миру, людям и вещам и т. п. предлагает прагматизм. В наше время его связывают с именами Д. Дьюи (1859 - 1952 гг.) и Р. Рорти (1931 г. р.). В XIX в. его создатели Ч. Пирс (1839 - 1914 гг.) и У. Джемс (1842 - 1910 гг.) впервые поставили и решили вопрос о смене оснований философствования с умозритель​ных (спекулятивных) на практические. Вся прежняя фи​лософия объявлялась в отрыве от жизни, абстрактности и созерцательности. Прагматизм пытался показать, что фи​лософия должна быть не размышлением о первых нача​лах бытия и познания, а методом решения реальных, прак​тических, четко фиксируемых проблем, которые встают перед конкретными людьми в различных жизненных си​туациях. Ч. Пирс заявляет, что наши убеждения факти​чески полностью являются правилами для действия. У. Джемс считает, что выяснить смысл какого-либо утвер​ждения, убеждения значит определить тот способ дей​ствия, поведения, который данное убеждение способно вызвать. Все, что служит действию, что дает человеку ус​пешный выход из конкретной ситуации, объявляется ис​тинным, уравнивая в этом отношении понятия науки и ре​лигиозные верования. Таким образом прагматизм консти​туирует по меньшей мере три основные идеи: познание — это прагматическая вера; истинность есть неспекулятив​ный опыт, дающий желательный результат; философская рациональность — это и есть практическая целесообраз​ность. Задача человека — наилучшим образом использо​вать эти идеи. Философия помогает человеку в преобразо​вании мира.

Феноменология — оригинальное направление, оказав​шее фундаментальное влияние на последующее развитие философских идей. Ее основатель — немецкий философ Э. Гуссерль (1859 — 1938 гг.) считал, что как «строгая на​ука» она призвана изменить основания и методологичес​кие посылки процесса познания, лежащие в основе наук и всех философских систем. Феноменология ориентирует познание на непосредственный опыт сознания, созерцание феноменов как очевидных данностей. Посредством редук​ции Гуссерль последовательно «выносит за скобки» все данные опыта, суждения, оценки, пока сущность не ста​нет «чистой» и интуитивно осознаваемой, а сознание бу​дет мыслить логическими принципами, идеями чистой логики. Дальнейшее свое развитие идеи феноменологии получили в экзистенциализме и герменевтике.

Психоанализ — одно из наиболее влиятельных идейных течений XX в. Основы психоанализа как философской кон​цепции были заложены З. Фрейдом (1856 - 1939 гг.). Раз​вивают его идеи К.Г. Юнг, А. Адлер, К. Хорни, неофрейдисты: В. Райх, Г. Маркузе, Э. Фромм, представители пост модернизма.

Фрейд открыл в сознании человека особую бессозна​тельную сферу, некий бездонный потаенный резервуар переживаний, который в принципе не может быть до кон​ца выявлен разумом и энергия которого во многом опре​деляет работу сознания человека и его внешнее поведе​ние. Многие переживания детского возраста были «забы​ты» сознанием и, чтобы не разрушить детскую психику, вытеснены в бессознательное, но они продолжают жить там и мучают человека, иногда разрастаясь до серьезных психических расстройств. Каждый человек носит в себе большое количество комплексов, страхов, суеверий, ко​торые порой выражаются в безобидных чудачествах, а временами носят явно антисоциальный характер. Анали​зируя подобные бессознательные глубинные переживания пациентов, ставшие причиной неврозов, Фрейд заявляет, что первичным источником жизненной активности вооб​ще является сексуальный инстинкт, «либидо». Он пола​гал, что психиатрия должна лечить не тело, а личность. Огромное внимание он уделял снам, где силы бессозна​тельного проявляются наиболее ясно. Фрейд предложил психоаналитическую трактовку культуры, религии, ис​тории.

Важное место в психоанализе отводилось некоторым стимулам, влияющим на жизнь человека и его психику. К. Юнг (1875 - 1961 гг.) разрабатывал теорию внеперсонального, «родового» или коллективного слоя бессозна​тельного, которое состоит из совокупности архетипов (про​образов) древних способов понимания и переживания мира. Архетип — это система установок и реакций на мир древних людей, когда мир открывался жутким, кошмар​ным, неизвестным, но к которому люди приспосаблива​лись через объяснение и интерпретацию. Сознание направ​ляет человеческую волю, а архетип нацеливает инстинк​ты и достигает сознания опосредованно, через символы. Архетип — это готовность репродуцировать сходные ме​тафизические представления. Он носит зачаровывающий характер и вынуждает психику выходить за пределы, в де​моническое, фантастическое. Через фантастическое мыш​ление, по Юнгу, идет соединение логического духа, с тем, что находится за порогами сознания.

Экзистенциализм — философское течение, которое ставит в центр внимания индивидуальные смысложизнен-ные вопросы (вины и ответственности, решения и выбо​ра, отношения человека к своему призванию, свободе, смерти) и проявляет интерес к проблематике науки, мо​рали, религии, философии истории, искусству. Его представители М. Хайдеггер (1899 - 1976 гг.), К. Ясперс (1883 - 1969 гг.), Ж.-П. Сартр (1905 - 1980 гг.), Г. Марсель (1889 - 1973 гг.), А. Камю (1913 - 1960 гг.), О.Ф. Больнов, X. Ортега-и-Гассет, Н. Аббаньяно, К. Уилсон и другие соединены скорее сюжетно-тематически своими работами, которые отличаются причудливыми категориальными построениями, свободно переносимыми в драматургию и прозу, но объединены стремлением вслушаться в подвиж​ные умонастроения и ситуационно-исторические пережи​вания человека современной эпохи, пережившего глубо​кие потрясения. Эта философия обратилась к проблеме критических, кризисных ситуаций, пытаясь рассмотреть человека в жестоких испытаниях, пограничных ситуаци​ях. Главное внимание уделяется духовной активности людей, духовной выдержке человека, заброшенного в ир​рациональный поток событий и радикально разочарован​ного в истории. Новейшая история Европы обнажила не​устойчивость, хрупкость, неустранимую конечность вся​кого человеческого существования. Новым небиблейским откровением оказывается сознание собственной смертно​сти и несовершенства, которым обладает каждый человек. Это состояние М. Хайдеггер называет подлинным быти​ем человека, как «бытие-к-смерти». Самым надежным свидетелем истины при этом считается нетранслируемая индивидуальная субъективность сознания, выраженная в настроениях, переживаниях, эмоциях человека. Бытие, по Сартру, может быть достигнуто только путем пережи​вания, скуки, отвращения. Задачи подлинной филосо​фии — аналитика бытия человека, застигнутого «здесь и теперь », в произвольной сиюминутности его переживаний. Это чувственно-интуитивное постижение мира и челове​ка, который «заброшен» в историю.

М. Хайдеггер сущность «наличного бытия» видит в эк​зистенции. Задача — вывести самосознание человека из экзистенции, из конечного бытия человека. Подлинное бытие — осознание человеком своей историчности, свобо​ды и конечности, и достижимо оно перед лицом смерти. Но подлинное существование безлично — оно скрывает от человека его обреченность. Истина не только открывает, но и скрывает бытие. Символ, как косвенный способ ука​зания на предмет, скрывающе-раскрывающий символизи​рующее, приводит Хайдеггера к исследованию поэзии. «Открытость» бытия поможет человеку «обрести святое и священное». «Язык — это дом бытия». Язык продолжает жить в произведениях великих поэтов (Софокл, Гельдерлин, Рильке, Тракль), которые «прислушивались к голо​су бытия». Реанимировав наш язык, мы достигнем того, что он станет основанием духовной субстанции, в которой будет изжит нигилизм современности.

Философско-теологическое направление представлено неотомизмом — официальной доктриной (с 1879 г.) като​лической церкви. В ее основании — философия Аристоте​ля в христианско-схоластической обработке Фомы Аквинского. Как рационально-догматическая теория католициз​ма, противопоставленная материализму и субъективному идеализму, она пытается примирить догматы христианс​кой веры с требованиями развивающегося разума. Наибо​лее известны ее представители Э. Жильсон, Ж. Маритен, И. Бохеньский и др. Они представляют теологическую кри​тику противоречий научно-технической революции, кон​цепции единства науки и религии, усовершенствование эволюционной модели мироздания П. Тейяра де Шардена, рассуждения о конкретном идеале нового мира и др. В пос​леднее время раздаются декларации о кризисе неотомизма и исчерпании неосхоластики. Взамен предлагается кон​цепция научно-мировоззренческой «постмодернистской парадигмы» X. Кюнга как антитеза тенденциям католи​ческого и протестантского фундаментализма.

Структурализм как новый научный метод в гумани​тарных науках, претендующая на универсальность теория в литературоведении и искусствоведении, возник в 30-е гг. Формирование философского направления связано с кон​цепциями Соссюра, американской школы семиотики, рус​ского формализма, структурной антропологией К. Леви-Стросса, структурного психоанализа Ж. Лакана, структу​ры познания М. Фуко и др. Обобщенно, структурализм — попытка выявить глубинные универсальные структуры, которые проявляются в социуме на всех уровнях: начиная с бессознательных психологических моделей, артефактов до искусства, философии, математики, литературы, архи​тектуры, языка и т. д. Эти универсальные структуры об​щества выявляют, изучая мифы, интерпретируя бессоз​нательное с точки зрения его текстуального характера, укорененного в языке. М. Фуко (1926 - 1984 гг.) зани​мался поисками скрытых связей между социальными ин​ститутами, идеями, обычаями и отношениями власти. Он пытался раскрыть коды знания общества, которые на​ходятся в постоянном процессе трансформации. Р. Барт (1915 - 1980 гг.) подверг критике устоявшиеся мнения в литературоведении. Теория текста рассматривалась им как производительность языка и порождение смысла. Каждый из структуралистов стремится выявить бинарные оппозиции, лежащие в основе глубинных структур чело​веческого разума, определить универсальную структуру человеческого бытия. Как и модернизм, структурализм основан на убеждении в существовании единства всего су​щего, универсальности его принципов.

