PAGE
68
АСП-фак. БИ и БИ [Часть1, Раздел1](06/1.1/03) понедельник 04 декабря 2006

(Mark V. Zhelnov. Seminar-Lectures of Post-Graduated. 2006-2007

Аспирантская запись, концептуализация и 10 вопросов

Бродский Илья Борисович (03.00.25 клеточная биология)

Курс Философских проблем естествознания к началу ХХI века

(в рамках Истории и Философии Науки ХХI века)

для АСПИРАНТОВ факультета Био-Инженерии и Био-Информатики

 МГУ им. М.В. Ломоносова.

проф. М.В. Желнова

Лекция № 3 (2006-2007)
Часть1. Философия науки XXI века.

Раздел1.
Философствования о позноваемости, постижении и постигаемости с позиции человека 21 века (на уровне саморазвития отношения сознания и бытия).
Метаморфозы классических концептов.
(Платон-Аристотель, Декарт-Кант)
Вопросы:

1. “Проблемы познания знания Истины.” Метаморфозы классических концептов Платона и умеренно натурализированный неопостплатонизм 21 века. “Вывод самотворчесто сознание знания истины как феномен бытия абсолютности бесконечности божественного и абсолютная конечность человеческого” (Шарп).
“Незнающее знание и знающ незнание” (Сократ)

2. Cаморазвитие постижении конкретности истины уровень субъективного теперь и здесь в этом человеке в общем то есть достижение сознательной и не сознательной истины.
3. Cамотворение конкретности постигаемости прекрасного бытия как целого на уровне объективного теперь и здесь в этом человеке. Предельная метафизика онтологически человеческой основы постигамости бытия направленный луч непостигаемость постигаемого и постигаемость непостигаемого на уровне овнешвния (идея разума) Декарт и умеренно натурализированное неопосткартезианство 21 века. Самотворение постигаемости прекрасного как техника планетарности.

Проблема свободной необходимости как мера необходимой свободы.
Локальная бесконечность божественного и бесконечная локальность человеческого.
4. Самотворчество конкретности постижимости (символически культурного) овещение деятельности в целом на уровни усредненной смеси субъектив и объективного в целом. Среднеонтологический круг деятельности рассудка в целом (Кант) вялый векторный отрезок луча проблема двусторонности промежуточной метафизики Постижимость как предел двусторонности смешенного постижение как феномен бытия. Виртуальность символическая и симуляторы Кант у умеренно натур посткантианство 21 векаю. Саморазвития какого-либо концепта познания как основа для возникновения нового предмета философии.
Конечная бесконечность божественного и бесконечная конечность божественного.
5. Проблема познаваемости постижения и постигаемости ситуации и времени как характеристика объективного актуализирована в субъективном этого человека. Проблема перехода от мира соотношений господства слепой необходимости к несвободной свободы в познавательном процессе.
Литература

к лекции № 3 аспирантов фак. БИ и БИ
Основная цель сегодняшней лекции

будет состоять, по крайней мере, в следующем:

Во-первых, как уже было заявлено еще раньше я постараюсь развести и уточнить те понятия, которые в обыденой речи вы не отличаете, конечно, подумав и как-то порасшужда вы, может быть, научитесь пользоваться суфиками всякими, если вы знаете, конечно, русский язык тогда вы как-то это зафиксируете, а так мы все употребляем одинаково в данном случае нам надо разобрать такие понятия как познаваемость постижение и постигаемость, чем они отличаются ну это не всем всегда ясно,
 А во-вторых, я постараюсь все-таки изложить основные ваши представления более-менее отработанные на уровне здравого смысла об истине и показать, что истина в старом вашем понимании была и сплыла.

Вопрос1
“Проблемы познания знания Истины.” Метаморфозы классических концептов Платона и умеренно натурализированный неопостплатонизм 21 века. “Вывод самотворчесто сознание знания истины как феномен бытия абсолютности бесконечноти божественного и абсолютная конечность человечесго” (Шарп).
“ Незнающее знание и знающ незнание” (Сократ)

Проблема познавания знания истины. Вы же все смешаете, истина-истина знания-знания познавание это что-то не поймешь что, вот короче есть три понятия различение этих понятий ввел из всех знаменитостей классических философоф выбрали определенное количество штук 12 и вот не будем прыгать по другим, хотя есть и более знаменитые, но тем не имение как-то всетаки сжаться надо вот поэтому мы вспомним в прошлый раз о чем мы говорили с вами мы говорили что начала возникать западноевропейская философская мысль считается от Сократа, когда он выступил против так называемых софистов причем я еще сразу говорю, это не моя задача излагать кто такие софисты, кто-такие досократики, кто-такие и так далее и так далее, потому-что это все вы должны знать это входит в курс философии, а н аспиранского курса, здесь я должен теоретически работать с тем материалом, который у вас уже есть, если есть, а поскольку сомнителен этот факт, не совсем он очевиден для истории, то приходится немножко раскрывать, хотя-бы намекать, что о чем идеть речь, помните, я знаю, что я ничего не знаю не в том смысле, что восточные мудрецы пришли ко мне, и говорят Сократ вот так надо так, а в том, как мне сказали оракулы, поскольку я самый умный был, знамение там определенное да, что я знаю я еще сегодня знаю это совсем ещене все и поэтому на самом-то деле я ничего не знаю у меня большой путь впереди. Это величайшее достижение человечества, достижение человечества не в том, что оно говорит вот набор знаний и я ими владею и я силен, сила западноевропейского мышления состоит в диаметрально противоположном вот система знаний которая утверждина традицией, но эта собачья чушь и как дальше двигаться и тогда возникает энергия, как идти дальше и я субъект потихоничку начинаю вылезать,вылезать, вылезать вот вперед и все брать на себя вот в этом состоит идея, хочу напомнить, что Сократ-то ничего не писал, а все диалоги, где он представлен это просто запаси его ученика Платона, поэтому есть такой хитрый вопрос на экзаменах, а скажите пожалуйста, а какие произведения написал Сократ, вот вы говорите диалоги, где он этонаписал. И тут вы начинаете сочинять, где он написал и вы даже говорите, что вы даже конечно читали его произведения, такая маленькая хитрость есть.

Ну а что-же тогда получается, получается идея основная Платона я с вами рассуждаю о морали, а потом выясняется, что есть что-то выше и есть какие-то идеальные понятия, а то что здесь у меня лежит это отражения, тени того что где-то там. Тогда получается мир раздвоился там тут и вот я живу в этом раздвоенном мире, я субъект вот это объект. Субъект и объект тогда не употреблялись субъект , объект по настоящему в нашем понимание только с Канта идет, а до этого не было ничего. Но и вас вот в конце говориться, что же получается я должен посмотреть на этот все мир как у Платона там сложно, многие по разному считают, одно дело вот этот мир идей он стабилен, а под конец своей деятельности он начал говорить, он тоже изменяется и все это отношение изменяется, но нас в данном случае это не интересует. Возникла эта проблема, что есть якобы какая-то истина вот там, благо, что-такое. Я должен знать мое, а это как оно есть и должен рассмотреть сам процесс, как я это смогу представить здесь познание. И возникает тогда проблема познаваемости насколько я смогу этот мир стабильных хороших истин постигнуть и сумму моих каких-то знаний и это феномен бытия выделилось, есть это. Ну а первоначально естественно божественное абсолютно бесконечно, этот мир живой космос он и есть божественный, а конечность человека она тоже абсолютна. Ни эти авторы, а другие для того, чтобы как-то различить разные этапы развития человеческой мысли придумали эти понятия шара, луча и так далее. Вот первоначально представляли себе древние греки мир, как шар замкнутый, мир есть, я есть, это шар, небо, мы здесь живем., вот в чем проблема и нужно из этого исходить, но исходить можно разными путями. Можно сделать акцент на объективном, если я разделил субъективное и объективное можно сразу прыгнуть на объективное, а можно среднинькое. Вот так мы и попытаемся рассмотреть. Значит прежде всего это саморазвитие вот нашей постижение конкретности истины, посто истины, что-же это такое истинные знания, во какие. Ну это уровень субъективные, я хотел бы опять подчеркнуть, уже надоедает мне поворять, но речь идет овзгляди с позиции 21 века. Что там впринципе говорил Платон мне в принципе не интересно, ну мало ли, что говорил 3-х летний ребенок. Приблизительно это уровень вы помните мы по схемки смотрели, нам нравиться это, потому-что это такой непосредственный взгляд на мир, как сегодня вышел какой восход солнца, все было как-то туман, грязь какая-то, сегодня такой восход солнца необыкновенный какой-то после того что было. А вот так они и воспроинимали мир, вот он красота, прекрасное все, это истина и есть, вот нам нужно это рассмотреть и все конечно мыслят и начали с этого, что сознательно я достигаю истины, вот это и есть совершенно не верно, сознательно вы достигаете узкий какой-то спектр, который вы называете истиной. И к тому же мы огромное количество ни к сознательно истин опознаных, и вообще иснины не сводятся к понятию науки, везде надо ставить частичну не. Вот это так сказать исходная метафизика человеческой нашей основы понимания истины, вот в чем дело. Я где-то внутри этого шара начинаю какие-то направления искать, значит все-таки, что значит сказать истина значит не все шарообразно не все безразлично направо, налево, а нет все-таки где-то есть высшее, а где-то низшее начало такого луча получается вот в чем возникает проблема. И речь идет в 21 веке об отдельном человеке, вот это постоянно повторяется, повторяется но вы все это пропускаете мимо естественно ушей, ну как всегда в левое вошло в правое вылетело или наоборот, но это не имеет значение с какой стороны. Это исходная метафизика, я выхожу за пределы того, что у меня вот здесь, не надо бояться слова метафизика. Метафизика раньше была страшной, а теперь ее затаскали так, что даже не поймешь, что такое. Значит если я что-то физикой будем понимать, вот я вижу физика мыслится не физические знания, а вот то, что непосредственно с вами видим вот это физика, а вот что выходим за пределы, вот это метафизика, а на всякий случай напомню, что это как-раз введено Аристотелем, но не понятие, а труды написаны. У Аристотеля вы можете прочесть, есть книга метафизика, значит опять хитрый вопрос, а скажите а когда написал Аристотель метафизику, свое произведение. И вы видите, что на столе лежит у вас книжка, где написано Аристотель метафизика, труды Аристотеля были потерены, кто-то его записал, ученик Теофраст, то не то, что есть вроде то, открыты где-то уже в нашей эре Радоником, радозким таким философом, короче и он собрал все труды его, стал делить вот это логика, вот это кстати био-, у него не биология, а там он о всяких о животных есть вообщем есть такие у него работы, может вас заинтересовать, а потом он сложил, а вот это физика он сложил, а потом осталась куча, некуда деть, взяли и поместили после всего, так и стали звать метафизика, а он ничего такого и не писал, тут вы тоже можете попасть в просак. Правда как по радио любят часто говорить никто не знает, что такое просак. А дальше, что получается, я тут начинаю эту истину искать. Прежде всего тут написаны у вас три пары понятий и они введены для того, чтобы сказать, что речь идет не вообще об этом человеке, 21 век исходит из вас, когда была вера в божественное во всякие там общие понятия, идеи это не наш век. Вы по сути никому не верите, какое бытия, какая природа, есть я и из меня надо исходить, и вот поэтому мы концентрируем все вот на этом человеке, который находится здесь, его даже нельзя определить. На самом дели, если быть последовательным то я бы должен указывать о, о, о. Потому-что определить кто из вас этот человек и в чем он состоит невозможно, поробуйте определить кто вы есть достаточно определенно, нет тогда получается вот вы существуете, здесь говоритьсмя о чем речь не идет, не идет это об ошибках и безошибочном. Значит у вас есть таблица умножения читали вы наверное там в школе, а вас какой-то Вася и за косичку дернул, у вас что-то соскочило, вы что-то не такнаписали и пошла ошибка, это можно исправить. Правильно и неправильно тоже не об этом идет речь, какой-то сть закон, где-то там что-то такое, в конце задачки обязательно есть ответы, умные люди обязательно сначало смотрят ответы, а потом подгоняют уже под ответ. Все должно в пределах школы делиться, если получаться должно, корни должны извлекаться, все должно быть такое, об этом не идет речь, это не интересно, это глупо. Теперь дальше есть ложь и правда, тоже вданном случае нас это не интересует, правда это моральный аспект истины, значит что-то люди знают и я тоже знаю, а другие нет я несу другим эту истину и правду называю, считаются что другие люди не знают, что правда это вранье. Все знают, что такое правда, новсем выгодно врать и лгать, вот когда складывается такая ситуация, вот ложь это не отдельно он наврал, так надо, вот где раскрываются, ну также здесь у вас ложь, это уже вы н просто молчите, зная какова правда, а начинаете сознательно превирать, фантазировать, это в лучшем случае, а самое цинично, просто нагло врать со светлыми глазами, глядя другому, нет не была я там никогда и так даллее, чем больше лжи, тем она наглее, тем ее в нее, что больше верят. Вот в чем дело.

Вопрос2

Саморазвитие постижении конкретности истины уровень субъективного теперь и здесь в этом человеке в общем тоесь достижение сознательной и не сознательной истины.
Нас интересует другое, заблуждение и истины, смотрите как заблуждение от слова блуждать, это вот идет вот скажем в науке процесс, в вашей жизни процесс, что вы постоянно куда-то двигаетесь – блуждаете, во все двери дергаетесь, хотите вы и обязательно идете не туда. Это самое самый важнейший процесс в истории человечества, блуждаете. Самое главное в процессе познания, знания, истины это блуждать. И только на каком-то этапе вы на минуточку где-то, что-то схватываете, которое вы считаете истинным. И вот на какую-то минуточку схватили ее, только хотели ее взять истину, только хотели сказать держу, ать,ать, а ее уже в руке нет. Вот об этом моменте и речь идет, вот этот вопрос был поставлен еще очень давно истины. Что-же подразумевается под истиной, хотелось бы сказать: истина эта объективное знание и оно твердое и определенное, ничего подобного. Если исходить из той схемки, которую мы с вами рассмотрели с позиции современного человека, который ничего не хочет познавать просто так мысленно, а все хочет потрогать, да еще изменить, никакой объективной истины чего-то быть не может, может быть только смесь, как мы установили в прошлый раз того и другого. Я сначала воду замутил речки, которая была прозрачная, а теперь в этой мутной водея хочу по возможности мое субъективное убрать и восстановить как бы бы бы бы, во рту росли грибы, чтов от оно объективно так, вот это моя основная проблема. Значит эта как бы высшая такое представление о том как я при помощи определенных могу в смеси субъективного и объективного, выделить как бы объективное, как бы от меня не зависящие, но посколько абсолютно зделать нельзя, то я все время буду сидеть в какой-то погрешности. И вот если так понимать, то тогда сучествует три основные теории истины. Это прежде всего знаменитая концепция соответствия Фомы Аквинского, был такой средневековый, почему он у нас здесь идет, потому-что он и есть последователь Аристотеля в конце то концов, а что это, это интелект соответствует вещи. Казалось бы как хорошо, нет а имеется три виды этого соответствия, первая это соответствия вещи интелекту, а кто высший интилект, и что высший интелект. Первый этап истины, когда вы видите вещь, то это значит она соответствует интелекту от бога, потом вы смотрите и видите интелект в самой вещи in re, вот там она сидит в вещи, да. Значит in re и наконец post re , когда я уже мои знания, это после того как я вещь разобрал они у меня сидят в голове. Вот грубо говоря у религиозного Аристиля-платонического шара естественно работают все три части, а мы превые две выкинули и дмаем, что истина это то, что сидит у меня в голове, отзнания. Отсюда да это всеядное определение, хитрое определение, но я мы перешли от наших концепций, которые только третью часть берет, это теория корреспонденций. А я не знаю чего там глубже, я знаю только вот я изучаю мир, он мне корреспондирует что-то вот на этом последним участочке, и тут я придумываю всякие концепции, а поскольку не знаю чему соответствует, я между прочем здесь пропустил. Следующей будет концепция коггерентности. Ну коггеренция ничего страшного нет, значит сходимая, грубо говоря нет противоречий. Значит что такое, а я не знаю, что я там отражаю, корреспонденции некорреспонденция, мне чтобы противоречиво не было. Вот это есть критерии истины. Ну и есть смешенная концепция, значит у нас четыре, я тут почему-то четыре, четыре у нас основных теорий истины. Смешенная, понимать эту смешенную четвертым или третьим я не знаю, это не имеет значиние какого-то, цифры лучше вообще выбросить. А смешенные очень простые, вы не ориентируетесь ну например критерий ясности, как самый ясный, кто постоянно ясен, тот помоему просто глупп, говорил Маяковский, значит если вам кто-то излагает все ясно, это значит нуль информации иглупость, потому-что вы должны ассимилировать, вас должно куда-то толкнуть, вы должны что-то не понять, тогда вы двигаетесь, а это нарисовали дважды два четыре, кстати не доказано еще заодно. А так а дальше что, теперь или например мнение большенства ооо, мы решили с вами на коллоквиуме, что вот так надо понимать в биологии то-то, какие вы умные, на конференции решили большенством голосов. Научно вообще не решается оно ничего не рашает, более того если что-то думает большенство это заведомо ложь и неверно, потому-что большенство имеет дело с обыденной жизненой практикой, которая извращает науку, он скажет большенство думае, что солнце восходит, между прочем оно действительно восходит, я сам лично утром видел, а вы если учились вы мне будете утверждать, что это не солнце восходит и заходит, ведь вы искренне будете убеждать, что согласно науки это земля вращается. Но это-же глупость на самом-то деле.

Вот поэтому, когда все так думает, никто бабушки не знают какая земля, куда вращается, это еще надо все обосновать. Значит постоянно вы можете, вы живете вне научных истин, вне научных, а чем они не истины для кого-то они так и есть, существуют я всю строю собой какую-то все свои действия. Ну значит ясно, ну а например прекрасно, красиво,о формула ребята красиво, все сократилось и равно 1, о правильно и красиво то как. А действительно многие вещи подгоняются, вы же знаете как это делается формула, равно единице, что-то есть известно, а что-то не известно ну и я начинаю просто эту величину подгонять, чтоб было и получается чего-то такое, потом выясняется, что это ерунда, но получилось. Теперь проблема критериев истины – это тоже и практика, действительностью. Не не все у нас будет перерыв, тогда походите, все нельзя появляться когда угодно. И что же получается на час опаздала, на час опаздала, ну чуть-чуть на час исторически. Значит получается критерий практика, опыт все это что-то есть, что-то дает, но никаких абсолютно критериев быть не может, даже достаточно определенных, значит все условно. В чем идея, если я что-то хочу, что так это или не так, у меня должен быть маштаб, я могу сказать, что это истина, если у меня критерий какая-то черточка, я могу сказать длина территории университета, потому-что должен быть маштаб, величина такая, вот если сравнить все с этим маштабом так. Если есть у меня маштаб вот там часики, то я могу сказать, соотнести с этим. Но в действитльности, если вы преобразуете мир, если нет различия абсолютно между объективным и субъективным, где этот критерий, вы должны его найти здесть. Вот он и состоит в том, вы что-то находите, отрицаете, одно через другое, и если вы должны сказать да вот я условно признал, что вот в этих пределах, чего-то я могу сказать, что это действительно повториться каждый раз, к успеху приведет, опять это все не истина, но тем не именее когда расширит это у не известно, что получится. Значит критерии истины эта вся совокупность у-у, а это очень неопределенный критерий. Есть такая знаменитая фраза – критерий истины он настолько неоределенен, чтобы не дать возможности застыть знанию, но он все-таки всегда для нас определяется таким определенным, чтобы знать как вести дело. Все равно вы что-то делать будете. Хоть не точно, вот этим занимался Аристотель и вот эти идеи, которые мы с вами, они сидят в основе многих представлений, которые есть, только, есть общество Аристотеликов, ну а вы о нем не знаете. Но на самом деле, грубо говоря, ваши представления приблизительно такие. И вот как эта истина развивается, а на самом деле вы больше занимаетесь обработкой текста, как мне сказать то, что я вот где-то чувствую и как это сделать. У вас муки слова, текста происходят, нельзя выразить новое старыми словами, поэтому это целая проблема. Раньше это казалось все можно выразить, теперь ясно, что язык это вещь сложная, ну и здесь вот начинается подмена, начинается, что человечек вылезает, и знание истины я теперь на другое меняю сам процесс познания, знания, только потом я прихожу к истине, потихонечку начинает зарождаться переворот, который к концу только нового времени созреет. Здесь немножко я уже конечно для меня божественное не абсолютно, я тоже так поменьше, ну все равно на таком уровне нахожусь.

Вопрос3
Cамотворение конкретности постигаемости прекрасного бытия как целого на уровне объективного теперь и здесь в этом человеке. Предельная метофизика антологически человеческой основы постигамости бытия напрвленный луч непостигаемоть постигаемого и постигаемость непостигаемого на уровнеи овнешнеия (идея разума) Декарт и умеренно натур неопосткартезианство 21 века. Самотворение постигаемости прекрасного как техника планетарности.

Проблема свободной необходимости как мера необходимой свободы локальная бесконечность божественного и бесконечная локальность человеческого.
Что касается третьего вопроса, посмотрите, вот это называется конкретность постигаемости, работать надо с суффиксами. А вдумайтесь по-русски, что значит постигаемость. Человек, занимаясь своим маленьким мирком, чаще всего любит прыгать через все и туда к небесам, к бесконечности. Я люблю бесконечность, куда же прыгать надо. А вот там мое все было субъективное, а теперь объективное, что же там. Вообще вопрос постигаемость вообще, что это такое, это очень интересный вопрос. Но выяснятся, что, бросившись куда-то, я вот этот мой маленький мирок покидаю, я начиню рассуждать уже другими понятиями, прекрасное, красиво, я перемещаюсь в какую-то другую сферу – образов каких-то. То есть совсем другое, такая предельная метафизика: фантазии всякие, исток художественного творения, рисую картины, создаю кинофильмы какие-то матрица, какими-то человечество прыгает, а там его кто-то железо им созданное чух-чух и по восточному прям так дерутся ногами. А женщины, что там творят у-у, они лучше мужчин ногами как бам-бам и мужики все эти жалкие все там летят, вот в длинном кокам-то, нет мужчины в длинном кожаном пальто, а женщина обязательно должна быть без пальто и прическа должна быть по последней моде естественно вот. Значит это уже возникает новый какой-то, тогда я хочу такой направленный луч начинаю себе придумывать нет средние века. Так значит туда не здесь, а вот там высшее есть вот в чем дело, значит постигаемость, предел ее бог, что-то высшее, а я могу туда перепрыгнуть за это. Вот это очень интересная такая вещь. Это так называемый процесс овнешнения, о котором мы с вами говорили на вашем планчике он самый низший, там под седьмым номером идет. Это вот я туда влезаю, но выясняется то, что я не вылезаю на природу, я могу только сначало влезть мною овнешненное. Это я простите, напакостил, вот простите сейчас я здесь гуляю, когда у вас в коридорчике вот попробуйте дойти до конца коридорчика, посмотрите там, там растут по-моему там это лимончики, а вы посмотрите на листочки так вот проведите по листочку они серенькие, там вот такой слой пыли, откуда он взялся, это вы туда взяли все вместе и положили, а это не хорошо между прочем ему хочется дышать растению, а вы делали. Вот вы с чем имеете, только потом вы куда-то выдите на какую-то предельную метафизику – там где-то, это идея разума потом будет по, сначала это возникнет у Декарта, потом у Канта будет такой – критика чистого разума. А пока это Декарт, чего он Декарт говорит, а Декарт говорит – разделить есть я, если создать метод определенный, все свести к единицам к каким-то основным положениям, надо во всем усомниться, значит kogito ergos um, должны слышать и не надо бояться латыни, на самом деле он не утверждает это. Это он только вначале, к нему скорее приписали, а на самом деле dubito ergos um, dubito – это значит, сомневаюсь, сомневаюсь, значит существую, вот значит если вы ни в чем не сомневаетесь, то вас нет. И стали потом переделывать и фразы уже пошли на всю историю, надсмехаюсь, следовательно, существую, скажет там Монтель, там чего-то такое, целуюсь значит существую, скажет женщина и того подобного напридуманно огромное количество всяких таких вещей. Это edit gera вообще какие-то разумы. Ну вот Декарт вот это развивал эту идею, это дуализм есть мир как протяженность по-русски это понять нельзя, потому-что там, все эти протяженности у там что-то сидит в сознание это у русского нет такого перевода, вне существует, внутри, но смысл такой, что все равно есть мир я разработал метод я его придерживаюсь, что-то нащупал, вот я нащупал, что я когда закрыл глаза, ведь он был в Германии и замерз и что бы согреться, как моются и в Германии в то время, он же забияка был, такой вояка, проткнули его шпагой, он дохленький был, но любил очень драться на этих шпагах. И вот он значит когда там замерз для них где-то нанялся, чуть не умер там , а книги говорят где-то там в другом месте, ну не важно. В общем есть такие сведения, что берут большую печку, топят, потом оттуда все выгребают, туда залезают и моются так пропариваются хорошо. Он туда залез и уснул, а потом где я нахожусь в печки да, Лур тоже там где-то в другом месте тоже, у него несколько раз такие были какие-то. А потом он решил значит когда я заснул о меня нет, открыл я есть – вот и вся мысль его гениальная, значит я существую, ну значит если это признать то тогда можно, но центр уже не мир, а я. Переворачивается, человек пошел вперед. Ну это он уже вместе с уже развивал Лейбниц потом это все, да, как-то оформил, но только увидел Лейбниц, что не так вся, мы Лейбница так в стороне оставляем, он видел что такое человек получается. Тогда он придумал свою монадологию – не мир из частичек состоит, а если он состоит из мысленных идеальных частичек не материальных, не как у Декарта, о ты Демокрита, то что же получается, а если много частичек, то где вы видели часы без часовщика, это все детальки, а часовщик, значит должен быть часовщик он делал. И в чем дело-то, что тот мир который вы исследуете он гипотетический, вы говорите необходимость позвал – дурачок. Кто создал этот мир ясно, ясно, значит бог из всех миров которые могут быть, создал этот мир – самый лучший. И в нем только есть какая-то гармония, какие-то соотношения, а в настоящем миры они совсем другие, когда вы говорите, я наукой познал этот мир, что вы познали-то гипотетическое, но он был классик, значит, когда вы говорите, наука не познала, значит там нет ничего, это ничего, как ничего, а откуда потом возьмется, нет. Это ничего это научная глупость, а там еще есть ничто и ничего это другое, значит, он занимался, развил эти идеи, ну а в основе было вот получается, что самотворение то прекрасное, постигаемости красоты, а потом появиться прекрасного, красота это не прекрасное, красота это пока не будем вникать глубоко это гармония. Красивая женщина и прекрасная это чаще всего не имеют друг к другу никакого отношения. Красивая законченная признанная, а прекрасная это совсем другое это то, что влечет это переход за этой границей к чему-то новому. И вот когда вы начинаете переходить к чему-то новому вы не красоту, а вам прекрасен сам переход, сам работа метода, на что-то новое вы вылезаете – вот в чем проблема. И тут возникает вопрос, а вот та необходимость слепая, которая есть она, что такая слепая всегда будет или теперь, когда я изменил мир, там появляется какая-то хитрая необходимость, которую можно обойти, вот такая свобода чего-то появляется и тогда получается ужасный вывод, тогда и бог локален, ничего себе. Бесконечность то его да, чего-то не очень. И возникают тогда всякие теории атеизма, а я расширяюсь, я куда-то иду в новое что-то такое вот и мне нужно уже куда-то стремиться, вот этот луч куда-то направленный, я к знаниям иду, вперед, затеплиться потом идея, это бог меня туда ведет или бога если нет то наверно прогресс. К лучшему идем, что вам говорят, что нас ждет впереди, нас ждет лучшее, правильно вперед всегда лучше, вот это такое. Вот это искусство понять мир-планетарность, через это прекрасное, вот это методы какая-то идея, это дальше мы продвигаемся, начинаем заменять познания знания истины на такую знание истины бытия, постигаемости смысла этого прекрасного. Это уже чего-то другое и какие-то новые, истину-то не могу обнаружить чисто знанием, истина совеем не какая-то знание, а вообще можно ли, не зная, владеть истиной. В художественном произведение как нельзя оно больше дает, чем формальное изучение.

Вопрос4
Самотворчество конкретности постижимости (символически культурного) овещение деятельности в целом на уровни усредненной смеси субъектив и объективного в целом. Среднеонтологический круг деятельности рассудка в целом (Кант) вялый векторный отрезок луча проблема двусторонности промежуточной метафизики Постижимость как предел двусторонности смешенного постижение как феномен бытия. Виртуальность символическая и симуляторы Кант у умеренно натур посткантианство 21 века. Саморазвития какого-либо концепта познания как основа для возникновения нового предмета философии.

Конечная бесконечность божественного и бесконечная конечность божественного.

Ну и, наконец следующий четвертый – самотворчество конкретности постижимость. А это мы дальше вас написано, это двусторонность промежуточной метафизики. Значит применят исторически так всегда и бывает и для выяснения между прочим педагогически тоже так рекомендуется. Значит, что получается мы рассудили сначало где вот здесь у меня исходная метафизика, потом прыгнули куда-то с Декартом туды, туды, туды, а потом Кант нам снизил и говорит не ребята, где же границы возможности постижения нет, чистый разум, который куда-то туда залетел он дурак, он попадет в антиномии, вы с таким же успехом можете доказать, что мир конечен, как он бесконечен, потому что вы всегда соединяете, что-то вы из эмпирии идете и, что вы куда-то летите в даль. Ну как вы можете, что делиться частичка может бесконечно, ну вы можете сахар ну вот рассыпал, ну вот этот, этот, э и нету уже кристаллика, ну как можно делить, нельзя, а с другой стороны мысленно я могу. И вот, начиная рассуждать, мысленно он обратился к рассудкам. Весь парадокс состоит в том, что его критика чистого разума посвящена возвеличиванию рассудка, того средненького, который не эмпирический, который не разум, а рассудочек обыкновенного маленького человека, который нитуды и нисуды, вот это и надо понять. Это нечто символы какие-то культурные – это так называемое овещнение. В дальнейшим мы еще будем рассматривать, я говорил об этом, но вы все это пропускаете, как я уже говорил из левого уха в правое. Значит одно дело предмет, я выделил вот предмет взял и вот что у нас от пожара какая-то штука, а другое дело я вот это созданные предметы в вещь превращаю в дело свое, делаю ее себе, мне с ней приятно общаться. У вас наверника есть какая приходите домой и одеваетесь в какую-нибудь робу, и как хорошо все эти туфли выкинуть и одеться и тапочки вы усталые уже, черте все разорвались ну как хорошо, ничего не жмет как хорошо, вот это вещь, а не предмет. Ваш, вы начинаете осваевать это и человек на этом уровне субъективно-объективном он вот это производит в деятельности. Так чем же вы хотите заниматься вы здесь живете, там слишком эмпирически, тут слишком далеко, а вот здесь в самый раз, но двусторонне и туда и суда получается. У вас здесь какой-то такой вялый будет у вас такой не очень активный такой вялый векторный отрезок луча. А уже начал он такой мягонький такой вот, ну и постижимость вот эта моя, уже все-таки, я здесь более четко могу стараться сказать, где предел моего постижения, значит постигаемость туды,туды, туды, познаваемость тут, тут, тут, это эмпирически, а по серединки сидит промежуточное что-то вот оно обычноназывантся постижение, в пределе постижения постижимость. Вот грубо говоря, когда вы занимаетесь своим делом в комнате номер не 305, а где-то там у вас другом, вот там открыта дверь, где я гуляю обычно там нарисован большой, большой червяк и там все разрисовано и написано надо изучать то-то, вот вы это, его предел простижимость. Это другая. Чем эмпирическая, чем какая там неизвестно где, какая-то там постигаемоть мира, вот я сижу и я здесь что-то могу, а рядом, кстати, по секрету, только никому не говорите, не скажите висит на открытой двери висит вот такая фотография и там Ходорковский, у Ходорковского такие, он за решеткой и на верху написано, а он не давал денег на молекулярную биологию, а вы наверно думаете, что его по другим причинам оказались вот, нет, это произведение вашего коллектива. Ну и конечно здесь получается начинают работать всякие понятии, которые пока мы только перечислили и с ними ничего пока не делали. А именно выясняется то, что вы думаете, что вы имеете дело с какой-то абсолютной реальностью, а на самом деле все, что вы можете сказать все виртуально, тоесть и есть и нет, что вы все это обозначаете символами и еще появилось понятие в последние время от Бодриара такой термин симулятор. То есть на самом деле вы все время все искажаете, одно за одно, во как. Ну и Кант он поставил вопрос о границах познания человеческого разума и возможности творческого воображения человека, вот его основная идея. Ну и утверждал что надо не лезть туда. Там если начнешь рассуждать. Там антиномии чистого разума. Сиди тут пониже и все будет хорошо, ну а здесь уже такая конечная бесконечность, получается у бога то чего, а тогда он должен был ограничить сферу знаний, чтобы оставить место для бога, как говорил Кант. Ну, если это я вынужден ограничить сферу знаний, чтобы оставить место для бога, какое у меня отношение к богу-то, я перед ним не стою на коленях, ну слушай все говорят, что бог есть ну откуда, ну да я ограничил знания, ну не буду туда лезть особо куда-то далеко, пусть он там и живет, есть и работа у него у Канта, соответственная всякого рассуждения в пределах, значит религия в пределах разума, там вот он такую накатал идею. Значит уже вялый такой и бог есть и нет, я могу и так доказать и так. Поэтому это антиномия, которая доказывается всякая с одинаковой степенью достоверности. Но как меняется это все, стоит только новым концептам появиться у Канта и предмет философии сразу меняется. Ведь ужас почему нельзя уничтожить философию, это мерзкие, я уже говорил, гадкие философы их надо всех травить как Сократа, уничтожать, они мутят воду. Ну не как ее нельзя уничтожить почему, да потому вот вы решили проблему, но вы субъект, пошли дальше, только одно что-нибудь затронули оп и все понятия изменились и опять сначала надо, и опять все заново и заново. Значит теперь новые проблемы познания, знания, возможности, бог ушел, теперь я, а что мне самой, я субъективизировал все, куда бог дел, а где объективное о-о, и пошли новые.

Вопрос5

Проблема позноваемостимости постижения и постигаемости ситуации и времени как характеристика объективного актуализирована в субъективном этого человека. Проблема перехода от мира соотношений господства слепой необходимости к несвободной свододы в познавательном процессе.
И вот в результате мы можем сформулировать то, что мы сформулировали в 5 нашем пункте. Это проблема познаваемости, постижения и постигаемости, тут-то взяли мы немножко сдвинули постижение поставили, лучше даже сказать постижимость, чтобы подогнать все, познаваемости, постижимости, постигаемости, вот мы развели с вами три этих понятия и эти понятия характеризуют, называют это ситуация времени, такой был Карл Ясперс, он и ввел понятия. Так значит ситуация времени такая в данный момент, что вот так эти понятии на каждом этапе историческом они представали так а не иначе, а поставили эти вопросы вот еще перед19 веком, в конце 18. У нас сейчас они по-другому будут звучать, ну вот на том этапе, на котором мы с вами рассмотрели, значит здесь что, значит, я поставил вопрос, что я могу познать, это уж не просто схватить истину, я уже смотрю в даль куда-то постигаемость, а раньше бог был, а я теперь просто без бога. А куда там противоречий, антиномия чистого разума, посижу кА я здесь в рассудочки вот постигаемость, а тут у нас насколько я могу ну тут уже каждый в отдельности, и то тут столько вопросов, если начнешь их всех рассматривать умрешь. Но тогда меняется соотношение между свободой и необходимостью. Раньше слепая необходимость, а я маленький червячок, свободы у меня нету никакой, а теперь я вижу, я начинаю вылезать, у меня свобода какая-то такая, свобода сильнее стала, необходимость то какая-то, во многом она уже не та слепая, я могу чего-то изменить. Возникают парадоксальные понятия свободная необходимость и необходимая свобода. Тогда человек начинает представать в другом смысле, а именно сама та слепая необходимость немножечко уже свободна, ну и человек он уже не просто свободен чисто, духовно, но он такой ему и предназначено действовать, что-то преобразовывать, вот в каких-то культурно цивилизационных рамках. И познавательный процесс постижения, постигаемости предстает уже скорее как часть жизни человека, где возникают проблемы. Есть где-то на ограниченном отрезки я должен что-то понять и вместо субъекта познания и объекта познания у нас возникает какая-то новое понятие у вас мы говорили вместо соотношения сознания и бытия примитивно глупого для дурачков, есть вне мир объективного и я субъект, возникает новое понятие материально и идеально ух ты. А что такое материально, а это вещество или нет, нет. Материально это не вещественно. А это уже постановка совершенно ново проблемы. Это хочу напомнить, что в отличии прошлых периодизаций истории современная, у нас такой Сергей Сергеич Аверинцев был, всякие Каспары, всякие историки наши академики значит что новоновейшие время начинается не тогда где-то там в 16,17 веке, в конце 18 века, где Кант идет, идея простая высказать мысль я могу какую угодно, предвестие было да, но еще не было производства. А новое время все-таки связано с тем, что люди начали действовать, а действовать , отрицать старое и в 18 веке, а промышленное производство все переделало и началось с конца 18-ого, на сомом деле почти с 19 века, поэтому сдвинулась так рамочка. Вот мы подошли к ней, а следовательно нужно посмотреть, а что же дальше будет. Ну и на этом сегодняшняя лекция у нас закончилась.

Десять контрольных вопросов

к лекции № 3
Философствования о позноваемости, постижении и постигаемости с позиции человека 21 века (на уровне саморазвития отношения сознания и бытия).

Метаморфозы классических концептов.

(Платон-Аристотель, Декарт-Кант)

Я утверждаю, что, если аспирант фак. БИ и БИ. сможет ответить на десять перечисленных ниже вопросов, то можно считать, что он освоил и осмыслил материал лекции №3.

1. Какое значение выражения Сократа “я знаю, что я ничего не знаю” для современной западной философии ?

2. Почему проблема познаваемости истин возникает из феномена раздвоения мира?

3. Какова сущность исходной метафизики человеческого понимания истины?

4. Какова роль заблуждений и блужданий в познании истины?

5. Каковы основные теории истины?

6. Проблема критериев истины и маштаба?

7. Как соотносится проблема простигаемости истины и процесс овнешнения?

8. Какова проблема границы возможности постижения по Канту?

9. Почему луч переходит в отрезок и проблема рассудка?

10. Каков смысл понятий свободная необходимость и необходимая свобода?

