Вестник Российского философского общества. № 4 (28), 2003. С. 61–64


Гринин Л.Е., д.ф.н. (Волгоград)
ФИЛОСОФИЯ ДВИЖЕТСЯ НА ВОСТОК:
заметки о XXI философском конгрессе
Хотелось бы высказать несколько мыслей по поводу прошедшего
Всемирного Философского конгресса. Однако начну с конца. Общеиз-
вестен вклад восточных народов в мировую философию. Но симптома-
тично, что до 2003 года ни одна азиатская страна не стала местом про-
ведения мирового философского конгресса (в основном это были евро-
пейские страны и несколько раз американские). Турция оказалась пер-
вой, хотя, строго географически, конгресс проходил между Европой и Азией. Теперь местом следующего избран южнокорейский Сеул. Таким образом, философия «двинулась» с Запада на Восток.

Наша делегация прибыла в Стамбул необычным путем, на «философском пароходе». Редкий случай, когда хорошая идея (руководства Философского общества РФ) быстро воплотилась в жизнь. И еще более редкий случаи, когда из хорошей идеи получилось не «как всегда», а хорошо. И какие бы ни были остальные впечатления о конгрессе, я думаю, что пребывание на борту этого судна в компании 130 россиян и нескольких «примкнувших к ним» граждан республик СНГ, останется у большинства наших «конгрессменов» самым ярким впечатлением.
В известной степени жизнь на судне оказалась малым съездом
«конгрессом в конгрессе», потому что время в пути, была очень на-
сыщенным интересными встречами, мероприятиями, «круглыми сто-
лами», презентациями, дискуссиями. Все дни пребывания в Стамбуле
мы жили на нашем судне, как в гостинице. Поэтому «пароходная» научная жизнь продолжалась и во время конгресса, только еще добави-
лись встречи с иностранцами.
Конгресс – это огромное мероприятие, но в то же время каждая
секция в какой-то мере варилась в своем соку. Естественно, что каж-
дый участник может увидеть только его частичку. Поэтому обмен мне-
ниями в перерывах между работой секций, в неформальной обстанов-
ке, за столом, в автобусе, на экскурсиях и, конечно, на общих пароходных встречах помогал добрать нужную информацию, составить более
глубокое и верное впечатление. Однако все что я здесь пишу, не более
чем мое личное и, в чем-то - вполне допускаю - субъективное мнение.
Первое. Мне показалось, что на секциях было гораздо больше гос-
тей (т.е. тех, кто приходил из других секций послушать), чем в Босто-
не. Во всяком случае, на моей секции «Философия истории» случилось
именно так. Я был буквально поражен, когда взглянул на аудиторию
перед моим выступлением. Сидело не менее 50-60 человек. А я, исходя
из предыдущего своего опыта, заготовил дома всего 15 копий доклада
и то еще полагал, что этого окажется много. Естественно копий всем
желающим не хватило.
Второе. Но – тут я сужу со слов российских философов-
естественников, которые говорили об этом на обсуждении итогов кон-
гресса на нашем пароходе — это некоторый сдвиг интересов в филосо-
фии от естественнонаучных к гуманитарным проблемам. Хорошо это
или плохо, нельзя сказать. Так случилось. Но для людей, которые за-
нимаются этими гуманитарными и философско-историческими про-
блемами, - это хороший знак востребованности их работы, роста инте-
реса к ним.
Мне, конечно, трудно судить, насколько силен такой сдвиг в сторону гуманитарных проблем. Однако то, что он достаточно существе-
нен, говорит даже беглый анализ соотношения числа секций «гумани-
тариев» и «естественников». Кое-что было видно и по нашей секции
«Философия истории». В Бостоне эта секция оказалась в загоне, людей
на ней было мало, а чтобы все уложить в один день, организаторы про-
сто вычеркнули некоторые выступления. В Стамбуле и длительно
работы секции была больше, и выступающих больше.
Третье. Рост интереса к теме глобализации, которой было посвящено много внимания. Рост очень заметный по сравнению с Бостоном
и тем более (по словам знающих людей) с московским конгрессом. В
некотором смысле наиболее подготовленной оказалась наша делега-
ция поскольку российское философское общество в сотрудничестве со
многими российскими и зарубежными авторами издало прямо перед
Конгрессом Энциклопедию по проблемам глобалистики на русском и
английском языках. В один из дней была презентация этих изданий.
Возможно, правы некоторые наши философы, которые считают, что
привлечение внимания к теме глобализации и является главной заслугой стамбульского конгресса.
Рост внимания к этой проблеме, на мой взгляд, в чем-то отражает и наличие вышеуказанного сдвига интересов к гуманитарным проблемам. И в самом деле, разве глобализация – это не явление, теснейше
связанное с ходом исторического процесса. Ведь недаром идут споры
(они были и на конгрессе) о начале процесса глобализации. Это момент, действительно, трудно определить: началась ли она только в XX веке, или в период великих географических открытий, или, может
быть, уже с «осевого времени» Карла Ясперса. Разумеется, проблемы
глобализации не менее связаны и с естественными науками (прежде
всего через экологию).
Четвертое. Политическая острота многих пленарных выступлении.
Несомненно, существенна разница между пленарными выступлениями
в Америке (Бостоне в 1998 г.) и здесь, в Турции. Оглядываясь назад,
можно сказать, что 1998 г. был временем несколько иной эпохи, собы-
тием, происходившим до определенного рубежа, когда еще не про-
изошли трагические события 1999 года в Югославии, 2001 года в Нью-
Йорке, 2003 - в Ираке. Настрой участников был иной, более уверенный
в правильности течения мировых событий, более «благодушный» что
ли. Возможно, поэтому выступления носили более академичный харак-
тер. А, может быть, меньшая политическая острота пленарных выступ-
лений в Бостоне определялась и темой того конгресса Философия в
воспитании человечества.
В Стамбуле очень активно дебатировался вопрос о гегемонии Аме-
рики в мире, о недопустимости двойных стандартов, о неправомерно-
сти нападения на Ирак, о международном праве, о проблемах совре-
менной демократии и т.д. Приведу темы нескольких докладов: «На-
встречу глобальной демократии», «Права человека, государство и ме-
ждународный порядок», были и пленарные симпозиумы, посвященные
правам человека
. Некоторые наши коллеги возмущались, называя та-
кие выступления политинформациями. В чем-то они, конечно, были
правы. Но мне кажется, лучше уж такие «политинформации», чем ото-
ные от реалий жизни выступления. Во всяком случае, было видно, что война в Ираке всколыхнула многих жителей западных стран и
вызывает их недовольство. В этом плане конгресс вполне отвечал своему девизу — Философия лицом к мировым проблемам.
� Стоит особо отметить доклад о критике гегемонии США и международном порядке И. Янг из США. Для всех было неожиданно, что именно представительница этой страны подвергла ее резкой критике за войну в Ираке. Были и довольно провокационные выступления, например, итальянца Дж. Ваттимо « Конец философии в век демократии».


