УДК
М.А. Рябов

НЕ-ХВАТКА СУБЪЕКТИВНОСТИ В СОЦИАЛЬНОМ БЫТИИ

Рассматриваются проблемы конструирования социальной реальности в философии постмодернизма

Ключевые слова: субъективность, смысл, предел смысла, социальное бытие, социальное тело, поверхность, сингулярность, бессознательное, сексуальность, объективация.

В современной философии после ницшеанской критики Р. Декарта, которая была нацелена на разрушение принципа тождества бытия и мышления, установилась новая парадигма философской дискурсивности. Согласно этой парадигме утверждается возможность существования множества дискурсивных практик. Понимание тождества бытия и мышления, с одной стороны, как задающего существование абсолютной субъективности, а с другой стороны, фиксирующего наличие абсолютной истины, выраженной в закрепленной системе социальных ценностей и норм, привело к представлению о том, что человеческая субъективность может сводиться к абсолютной. На место тотального абсолютного божественного субъекта эпохи средневековья заступил тотальный человеческий субъект действия и познания периода нового времени, представленный в тоталитарных практиках производства и мышления. Осмысление кризисов в развитии производства и познания создало убежденность в том, что источником кризисов является тотальность принципа субъективности, расширенного до пределов всего сущего. Отказ от тоталитарных дискурсивных практик в философии был отмечен появлением практики деконструкции, в которой философские метанарративы подвергаются критике.

Одну из наиболее развернутых критик тотализации бытия мы находим в концепции Жака Деррида. Объектом критики для Жака Деррида выступает система Георга Гегеля. Понимание человека исключительно через дух в системе Георга Гегеля приводит к тотализации смысла. В рамках этой тотальности все, что высказывается, обладает абсолютным смыслом.

В качестве ключевого в этом отношении элемента системы Георга Гегеля Жак Деррида рассматривает оппозицию господина и раба. «Раб – это тот, кто не ставит свою жизнь на кон, кто хочет законсервировать, сохранить ее, быть сохраненным (servus). Возвышаясь над жизнью, заглядывая смерти в лицо, человек достигает господства: для-себя, свободы и признания. Таким образом, путь к свободе лежит через выставление на кон жизни (Daransetzen des Lebens). Господин – это тот, у кого достало силы выдержать страх смерти и поддержать ее дело» [7. С. 320]. Господство – стремление к пределу смысла, выход на этот предел. Рабство – стремление к движению от предела. Снимая оппозицию господина и раба, Георг Гегель избегает предела смысла. Следовательно, как пишет Жак Деррида, «будучи манифестацией смысла, дискурс …есть утрата суверенности. Рабство, таким образом, есть не что иное, как желание смысла…» [7. С. 339].

Жак Деррида предлагает способ преодоления рабства, навязываемого смыслом. Он исходит из того, что для придания наличествующей тотальности бытия (актуального) необходим определяющий элемент – не-наличие или отсутствие. Поэтому Жак Деррида вводит понятие «различания» (differance) или изначального различия. На это изначальное различие указывает некий знак или «изначальный след». Для определения гегелевской интеллигибельной тотальности в системе Жака Деррида служит след или знак тела.

Как и Жак Деррида, Мишель Фуко переносит акцент рассмотрения человека с его духовной стороны на телесную. В этом смысле он также отталкивается от гегелевской интеллигибельной тотальности. Характерно в этом отношении цитирование им Жоржа Батая: «Словно стадо, гонимое пастухом бесконечности, блеющие барашки нашего существа бежали бы, бежали бы от ужаса сведения бытия к тотальности» [10. С. 124].

Систему Георга Гегеля Мишель Фуко рассматривал через призму ницшеанства. Под этим углом зрения истина, порождаемая Абсолютным Духом, становится насилием. Таким образом, акт осмысления, производимый субъектом, становится актом репрессии.

Для преодоления тотальности, по мнению Мишеля Фуко, необходимо ее разорвать, внести в эту неопределенность некий определяющий элемент. Жест, отсылающий к пределу тотальности, Мишель Фуко называет трансгрессией. Трансгрессией открывается «опыт невозможного».

В конструкции Жака Деррида жест, выводящий за пределы разума, отсылает к телу. Как и Жак Деррида, Мишель Фуко говорит о новом языке, который позволил бы выйти на предел смысла и дал возможность говорить о теле. Речь идет о возможности говорить о теле так, как оно представлено на пределе смысла. Тело, по мнению Мишеля Фуко, может быть представлено либо через сексуальность, либо через болезнь (взятую в широком смысле).

Сексуальность (как и болезнь) разрывает тотальность смысла: «…мы подвели ее к пределу: к пределу нашего сознания, поскольку это она в конце концов диктует нашему сознанию единственно возможное прочтение нашего бессознательного; к пределу закона, поскольку это она оказывается единственной абсолютно универсальной сферой запрета; к пределу нашего языка: она очерчивает ту смутную линию на прибрежном песке безмолвия, за которой покоится невыразимая тишина. …Есть современная сексуальность: это она, удерживая на себе и вообще на виду дискурс природной и твердой животности, негласно обращается к Отсутствию…» [10. С. 113 – 114]. Сексуальность, таким образом, является тем объектом и тем инструментом, посредством которого феномен трансгрессии реализует себя в современной культуре.

Дискурс сексуальности появляется как воля к знанию (истине) о сексуальном. Воление Мишель Фуко понимает в ницшеанском смысле, как волю к власти. Поэтому дискурс сексуальности оказывается дискурсом власти. В процессе дискурса субъект сексуальности исчезает, становясь объектом исследования.

Как утверждает Мишель Фуко, дискурс власти вскрывает недостаточность техник подчинения индивида. Новый ход власти – акцент на техники себя (как называет их Мишель Фуко). «В чем я мало-помалу отдал себе отчет, так это в том, что во всех обществах существуют и другого типа техники: техники, которые позволяют индивидам осуществлять – им самим – определенное число операций на своем теле, душе, мыслях и поведении, и при этом так, чтобы производить в себе некоторую трансформацию, изменение и достигать определенного состояния совершенства, счастья, чистоты, сверх-естественной силы. Назовем эти техники техниками себя. …В каждой культуре, мне кажется, техника себя предполагает серию обязательств в отношении истины: нужно обнаруживать истину, быть озаренным истиной, говорить истину» [8. С. 431].

При этом самопознание (познание истины относительно себя) является частным случаем «заботы о себе». Забота о себе подразумевает переключение взгляда, перенесение его с внешнего, окружающего мира, с других и т.д. на самого себя. Забота о себе предполагает своего рода наблюдение за тем, что ты думаешь и что происходит внутри твоей мысли.

В самой истине, в ее познании заключается нечто, что позволяет осуществиться самому субъекту, что реализует само его бытие. Но обладание истиной не является неотъемлемым правом субъекта. Чтобы ее познать, он должен сам превратиться в нечто иное. Как пишет Мишель Фуко, «его бытие поставлено на карту: ценой постижения истины является обращение субъекта» [9. С. 287].

Из стремления к самопознанию возникает воля к истине о сексуальном, которое проявляется как принуждение к говорению о сексуальном. Основным способом говорения становится признание. Возникает широкий спектр практик признания: церковная исповедь, медицинское исследование сексуальных отклонений, расследование преступлений на сексуальной почве и т.д. «Не однообразная забота о том, чтобы спрятать секс, не общая чрезмерная стыдливость языка; то, что действительно отличает три последних века – это разнообразие, широкая дисперсия приспособлений, изобретенных для того, чтобы говорить о нем, заставлять говорить о нем, добиваться того, чтобы он говорил о себе сам, для того, чтобы слушать, записывать, переписывать и перераспределять то, что о нем говорится. Целая сеть выведений в дискурс, сплетенная вокруг секса, выведений разнообразных, специфических и принудительных – всеохватывающая цензура, берущая начало в благопристойностях речи, которые навязала классическая эпоха? Скорее – регулярное и полиморфное побуждение к дискурсам» [8. С 131 – 132].

Структурация дискурса сексуальности есть форма проявления власти. В рамках этого дискурса субъект говорения становится объектом познания и соответственно объектом власти: «…все они являются коррелятами вполне определенных процедур власти. Не следует думать, что все эти вещи, до поры до времени терпимые, привлекли к себе внимание и получили уничижительную оценку тогда, когда ролью регулятива захотели наделить тот один-единственный тип сексуальности, который способен воспроизводить рабочую силу и форму семьи. Эти многообразные поведения на самом деле были извлечены из человеческих тел и из их удовольствий; или, скорее, они в них отвердели; с помощью многообразных диспозитивов власти они были призваны, извлечены на свет, обособлены, усилены и воплощены» [8. С. 148]. Сексуальность есть опыт, но опыт не субъекта, а субъективации, складки на поверхности социального тела.

По мнению Мишеля Фуко, «субъект» классической философии оказывается лишь одной из исторических форм опыта, которая исчерпала себя в неклассическую эпоху: «…он узнает также, что сам он, философ, не пребывает в тотальности своего языка как скрытый и всеговорящий бог; он открывает, что есть рядом с ним язык, который говорит, но которым он не владеет; язык, который тщится, проваливается, смолкает и которым он не может больше двинуть; язык, на котором он когда-то говорил и который ныне оторвался от него и вращается во все более молчаливом пространстве. Больше того, он открывает, что в тот момент, когда он говорит, он не всегда одинаково расположен внутри своего языка; что на местонахождении говорящего субъекта философии… оказывается пустота, в которой завязывается и развязывается, комбинируется и самоустраняется множественность говорящих субъектов». И далее: «Крушение философской субъективности, ее рассеяние внутри языка, который лишает ее господства, но множит ее лики в пространстве ее пробелов, составляет, вероятно, одну из фундаментальных структур современной мысли» [10. С. 123].

Исчезновение субъекта образует разрыв в тотальности бытия. Этот разрыв становится для бытия определяющим фактором. Бытие определяется бессубъектностью. Место субъекта в формировании опыта занимает социальный институт.

Организующим принципом социального бытия становится власть, которая посредством элиминации субъекта выстраивает социальный порядок.

Критически развивает этот способ определения социального бытия Жан Бодрийяр. Выход на предел системы Мишеля Фуко позволяет ему выявить заключенное в ней противоречие. «Пустота – вот что скрывается за властью или в самом сердце власти и производства, пустота сообщает им сегодня последний отблеск реальности. Не будь того, что делает их обратимыми, уничтожает, совращает, у них никогда не было бы силы реальности». И в то же время «власть хочет быть необратимой, как стоимость, и, так же как стоимость, кумулятивной и бессмертной – она разделяет все иллюзии реального и производства, она хочет принадлежать строю реального и таким образом ниспровергается в воображаемое и превращается для самой себя в суеверие» [2. С. 73 – 74].

В качестве одного из основных для построения своей критической системы Жан Бодрийяр использует понятие соблазна. Использование этого понятия позволяет отказаться от классического типа организации культурного пространства, в основу которого положено представление о субъекте-мужчине. Соблазн снимает оппозицию мужского и женского и выстраивает другую: «соблазн – производство». Производство направлено на «очеловечение» внешних факторов, то есть производство – это движение к бытию. Соблазн имеет обратную направленность: он выводит социальное бытие к пределу. Здесь заканчиваются линейные процессы господства, подчинения, овладения и т.п.

Но, используя понятие соблазна, Жан Бодрийяр доводит до предела само это понятие. Соблазн – знак тайного, отсылка к невозможному, как говорит Жан Бодрийяр, символическая реальность. На своем пределе соблазн оказывается порнографией, сверхобозначением или избытком значения. «Обманка отнимает одно измерение у реального пространства – в этом ее соблазн. Порнография, напротив, привносит дополнительное измерение в пространство пола, делает его реальней реального – потому соблазн здесь отсутствует» [3. С. 68].

На основании этого Жан Бодрийяр критикует попытку Мишеля Фуко представить современную сексуальность как новый порядок власти и соответствующим образом определить социальную структуру.

В интерпретации Жана Бодрийяра, сексуальность может быть представлена в форме стратегии соблазна, которая заключается в постоянном смещении, отклонении истины пола: «играть – не кончать», и в форме сексуальной стратегии, которая имеет «близкую и банальную цель – наслаждение, поскольку это непосредственная форма исполнения желаний» [3. С. 59]. Соблазн у Жана Бодрийяра совпадает с женственностью, которая противостоит мужскому. «Точнее, мужскому как глубине противостоит даже не женское как поверхность, но женское как неразличимость поверхности и глубины. Или как неразличенность подлинного и поддельного» [3. С. 40]. Таким образом, соблазн, женственность являют собой предел желания, мужественности. Мужественность становится таковой, только определяя себя через женственность. Желание становится определенным лишь при встрече с соблазном.

Как пишет Жан Бодрийяр, всякая мужская сила есть сила производства, и все, что производится, попадает в регистр мужской силы. Сила женственности или сила соблазна сама по себе ничто, ничем особенным не отличается, кроме своей способности аннулировать силу производства. Всегда и везде, отмечает Жан Бодрийяр, соблазн противостоит производству. Соблазн изымает нечто из строя видимого; производство все возводит в очевидность: очевидность вещи, числа, понятия.

Освобождение сексуальности, о котором ведет речь Мишель Фуко, открывает женскую сексуальность или женское как сексуальное. Дискурс сексуальности есть постоянное производство сексуальности. Производство означает насильственную материализацию того, что принадлежит к иному строю, а именно строю тайны и соблазна. Соблазн женственности подменяется сексуальной активностью. Соответственно с исчезновением соблазна исчезает и предел мужского, предел производства. Женское становится неотличимо от мужского. Тайна соблазна, неразличимость уступают место абсолютной открытости, полной объективации, предъявляющей себя как порнография: «раскрутка женственности как субъекта сопровождается укоренением ее объектного статуса, т.е. порнографии в самом широком смысле» [3. С. 63]. Все становится производством. «Все должно производиться, прочитываться, становиться реальным, видимым, отмечаться знаком эффективности производства, все должно быть передано в отношениях сил в системах понятий или количествах энергии, все должно быть сказано, аккумулировано, все подлежит описи и учету: таков секс в порнографии, но таков, шире, проект всей нашей культуры, «непристойность» которой – ее естественное условие» [2. С. 50]. (Заметим, что то же самое происходит и в оппозиции болезнь – здоровье: дискурс болезни полностью вытесняет понятие здоровья).

Таким образом, исчезает один из основополагающих моментов осуществления власти: исчезновение соблазна знаменует исчезновение порядка символического. «Мы сделали, захотели сделать секс необратимой инстанцией, так же как и власть, а желание – силой, необратимой энергией... Ибо мы, в соответствии с нашим воображаемым, видим смысл лишь в том, что необратимо: накопление, прогресс, рост, производство, стоимость, власть и само желание – процессы необратимые» [2. С. 75]. Власть же, по Ж. Бодрийяру, не может обходиться без того, что продуцируется порядком символического – соблазна, совращения. «Власть осуществляется согласно обратимому циклу совращения, вызова и уловки... И если власть не может обмениваться таким образом, то она просто-напросто исчезает» [2. С. 72]. Власть, по словам Жана Бодрийяра, производит реальное, все больше и больше реального, пока не доходит до собственного предела и не исчезает сама.

Освобождение секса, освобождение производства, заключает Жан Бодрийяр, ведет к исчезновению их пределов. Все становится сексуальностью, все – производством. Социальный порядок, который выстраивается властью, на своем пределе обращается в хаос, в ничто. Социальность теряет всякий смысл.

Таким образом, как отмечает О.Н. Бушмакина, через полную объективацию субъективности доводится до предела возможность говорения субъективности на языке тела. «Дальнейшее говорение оказывается невозможным. Совпадение сексуальности с фигурами языка адекватно полной объективации смысла, когда все пространство внутреннего выворачивается во внешнее через пустое место, которое освобождает говорящий субъект» [4. С. 124]. Философский дискурс переходит из области выражения, высказывания в область показа как выставления.

Полное овнешнение социального тела представляет его как поверхность. Такое тело, лишенное глубины, можно представить как тело без органов.

Одним из первых это понятие использовал Антонен Арто. В своей концепции театра жестокости он отводил телу роль некой прослойки или мембраны. В данной системе тело представляется в качестве общей поверхности, которая включает в себя всю расстановку актеров и зрителей, принятых в процесс ритмического театрального действия. Все внутренние состояния духа режиссера-постановщика объективируются в пространственном ритме – пространственных расстановках и движении, а затем снова субъективируются во внутренних переживаниях зрителей, как бы минуя их сознание. Полная манифестация духовных состояний возможна только при условии бессознательного участия актеров в постановке режиссера. Индивидуальность актеров полностью элиминируется, то есть отдельные органы тела театра становятся неразличимы. Так появляется тело без органов, поверхность, которая служит мембраной между субъективными состояниями режиссера-постановщика и внутренними состояниями зрителей. Причем последовательные процессы объективации и субъективации смысла можно представить как волнообразные движения мембраны, передающие этот смысл.

Дальнейшая концептуализация этого понятия была произведена Ж. Делезом и Ф. Гваттари. Понятие тела без органов возникает в их системе из тождества производства и продукта. Это тождество, как пишут Ж. Делез и Ф. Гваттари, образует третий термин в линейной серии, как бы огромный недифференцированный объект. «Тело без органов непродуктивно, но оно, тем не менее, производится на своем месте и в свое время в процессе коннективного синтеза, производится в качестве тождества производства и продукта» [5. С. 15].

Тело без органов – предельное понятие для производства и продукта. Ж. Делез и Ф. Гваттари представляют его как поверхность, на которую ведется запись. «Именно об этом теле говорит Маркс: это – не продукт труда. Но он появляется как его естественная или божественная предпосылка. Оно не удовлетворяется противостоянием производительным силам как таковым. Оно обрушивается на производство, составляет поверхность, на которой распределяются силы и агенты производства, так что в результате оно овладевает прибавочным продуктом и приписывает себе процесс в целом и его части, которые теперь как бы вытекают из него как из некоей квазипричины… Короче, социус как полное тело образует поверхность, на которую записывается и из которой, по-видимости, вытекает любое производство» [5. С. 23].

Лишь на поверхности записи можно зафиксировать что-либо, относящееся к порядку субъекта; в данном случае – к порядку производства. Причем запись происходит через расстановку продукта.

Но при этом тело без органов у Ж. Делеза и Ф. Гваттари не теряет статуса мембраны. «Тело без органов производится так же, как и целое, но в своем месте, в процессе производства, рядом с частями, которые оно не объединяет и не тотализует. Когда оно к ним применяется, на них обрушивается, оно индуцирует поперечные коммуникации на своей собственной поверхности…» [5. С. 30].

Развивая данную концепцию, Жиль Делез вводит понятие «сингулярности», которое служит для обозначения новых порядков, выстраиваемых на поверхности тела без органов. Сингулярности – «это поворотные пункты и точки сгибов; узкие места, узлы, преддверия и центры; точки плавления, конденсации и кипения; точки слез и смеха, болезни и здоровья, надежды и уныния, точки чувствительности. Однако такие сингулярности не следует смешивать ни с личностью того, кто выражает себя в дискурсе, ни с индивидуальностью положения вещей, обозначаемого предложением, ни с обобщенностью или универсальностью понятия, означаемого фигурой или кривой. Сингулярность пребывает в ином измерении, а не в измерении обозначения, манифестации или сигнификации. Она существенным образом до-индивидуальна, нелична, аконцептуальна. Она совершенно безразлична к индивидуальному и коллективному, личному и безличному, частному и общему – и к их противоположностям. Сингулярность нейтральна. С другой стороны, она не «нечто обыкновенное»: сингулярная точка противоположна обыкновенному» [6. С. 80]. По мнению Жиля Делеза, теория сингулярных точек позволяет выйти за пределы синтеза личности и анализа индивидуального, как они существуют (или производятся) в сознании, перейдя соответственно к посредству телесности.

Основной идеей здесь является замена сущностей на события как потоки сингулярностей. Некое существование предъявляется на поверхности тела в качестве прямой линии, прочерченной случайной точкой. Сингулярные точки каждого события распределяются на этой линии, всегда соотносясь со случайной точкой, которая бесконечно дробит их и вынуждает коммуницировать друг с другом и которая распространяет, вытягивает их по всей линии.

Все это пробегается циркуляциями, эхом и событиями, которые производят больше смысла, больше свободы и больше сил, чем когда-либо мечтал человек или когда-либо было постижимо для Бога. Задача конструирования заключается в том, чтобы заставить пустое место циркулировать, а доиндивидуальные и безличные сингулярности заставить говорить, то есть производить смысл.

Источником сингулярностей является то, что не выступает ни как индивидуальное, ни как личное, поскольку сингулярности занимают бессознательную поверхность и обладают подвижностью и имманентной способностью само-воссоединения. При этом, не будучи ни индивидуальными, ни личными, сингулярности заведуют генезисом и индивидуальностей, и личностей.

Благодаря способности к само-воссоединению, сингулярности-события организованы в систему, которую Жиль Делез называет «метастабильной». Эта система наделена потенциальной энергией, распределяющей различия между сериями сингулярностей. Сингулярности блуждают по поверхности тела. И точно так же, как сингулярности-события не занимают поверхность, а лишь возникают на ней, так и поверхностная энергия не локализуется на поверхности, а лишь участвует в ее формировании и переформировании.

Поверхность – это местоположение смысла: знаки остаются бессмысленными до тех пор, пока они не входят в поверхностную организацию, обеспечивающую резонанс двух серий сингулярностей. Но такой мир смысла еще не содержит ни единства направления, ни общности органов. Для этого, как пишет Жиль Делез, требуется рецептивный аппарат, способный осуществить последовательное наложение плоских поверхностей в соответствии с другим измерением. Он отмечает, что «такой мир смысла с его событиями-сингулярностями наделен и столь существенной для него нейтральностью. Она обеспечена не только тем, что он как бы парит над измерениями, в соответствии с которыми будет организован, чтобы обрести сигнификацию, манифестацию и денотацию, но также и тем, что он парит над актуализациями своей потенциальной энергии, то есть над осуществлением своих событий, которые могут быть как внутренними, так и внешними, как коллективными, так и индивидуальными – в зависимости от поверхности контакта, нейтральной поверхности предела, устраняющей расстояния и гарантирующей неразрывность обеих сторон» [6. С. 80].

Вследствие этого мир смысла имеет проблематический статус: сингулярности распределяются в собственно проблематическом поле и возникают на этом поле в виде топологических событий, к которым не приложимо никакое измерение.

Исходя из данных представлений о порядках сингулярностей, Жан Бодрийяр разработал концепцию конца социального. Социальное, считает Жан Бодрийяр, существовало как связное пространство, основание реальности. «Социальное отношение, производство социальных отношений, социальное как динамическая абстракция, место конфликтов и противоречий истории, социальное как структура и как ставка, как стратегия и как идеал – все это имело смысл, все это что-то значило» [1. С. 92]. Но вместе с тем в качестве власти, в качестве труда, в качестве капитала оно имело смысл только в пространстве перспективы рационального размещения, в пространстве, ориентированном на некую идеальную точку схождения всех линий, которое является также и пространством производства. Используя терминологию Жана Бодрийяра, можно сказать, что оно имело смысл исключительно в пределах симулякров второго порядка. Сегодня, утверждает Жан Бодрийяр, оно поглощается симулякрами третьего порядка и потому умирает.

На смену перспективному пространству социального приходит социальность контакта, множество временных связей, в которые вступают «миллионы молекулярных образований и частиц, удерживаемых вместе зоной неустойчивой гравитации и намагничиваемых и электризуемых пронизывающим их непрекращающимся движением» [1. С. 93].

Распадаясь на множество сингулярностей, социальное теряет собственный смысл и исчезает. Поверхность, на которой социальность вела запись, оказывается массой, «молчаливым большинством».

Субъект на пределе мышления в его безмысленности и бессмысленности понимается как индивид, некое конечное тело, сущее среди других сущих. «Дискурс конца» проговаривается на пределе мышления, на его границе. Поскольку мышление, дух ограничивается телом, постольку новая философия пытается высказываться в показе как жестуальность тела. Язык тела структурируется как поток желаний, влечений. Он высказывается бессловесно и бессознательно, минуя все рациональные препоны, не затрагивая структуры человеческого мышления. Именно так проговаривается сексуальность. Стремясь к полноте воплощения бессознательных желаний, она разрушает рациональные порядки дискурса как порядки репрессивности тела.

Социальное тело как тело всех тел социальных индивидов переструктурируется, переопределяется новым порядком сексуальности, образующим на его поверхности складку «сознательное/бессознательное». Как чистая неограниченная деятельность сексуальности, желание превращается в соблазн, приводя бытие социального тела как тела сексуальности к пределу.

Исчезновение структур порядка социального прокламируется как социальная неопределенность и понимается как социальный хаос. Смысл круга социального бытия исчерпывается. Остается только поверхность как «тело-без-органов».

Поверхность социального тела маркируется движением пустых объектов производства, не имеющих смысла. Это знаки, существующие без значений, симулякры социального. Их бессубъектность и бессмысленность обусловливает их отдельность, сингулярность, указывает на отсутствие связи. Каждый пустой знак движется по поверхности социального тела без всякого порядка, как блуждающая точка, прочерчивает линию траектории, обозначая рельеф как топографическую карту. В отсутствии субъективности сингулярность существует как нечто до-субъектное, а в отличие от различенности она оказывается чем-то до-индивидуальным. Это нейтральная точка «пустой» индивидуальности, которой невозможно приписать какое-либо определенное качество. Движение точки на поверхности социального тела предъявляет ее трансформации. Линия движения оказывается линией контакта, пустой коммуникацией. Вся нейтральная поверхность социального, на пределе его бытия, задается в топологии со-бытия через движение безразмерной и бессмысленной пустой сингулярности. Прецессия симулякров на поверхности социального тела, как поверхности пустой коммуникации, устанавливается в существовании бессмысленного дискурса власти, который не способен связать точки социального тела в единое социальное. Происходит распад социального тела, устанавливается «конец» социального, оно превращается в «массу» как аморфный агрегат «пустых» индивидов.

СПИСОК ЛИТЕРАТУРЫ

1. Бодрийар Ж. В тени молчаливого большинства. Екатеринбург, 2000.

2. Бодрийяр Ж. Забыть Фуко. СПб.: «Владимир Даль», 2000.

3. Бодрийяр Ж. Соблазн. М.: Ad Marginem, 2000.

4. Бушмакина О.Н. Философия постмодернизма. Ижевск: Изд. дом «Удмуртский университет», 2003.

5. Делез Ж., Гватари Ф. Капитализм и шизофрения. Анти-Эдип. М., 1990.

6. Делез Ж. Логика смысла. М.: Раритет; Екатеринбург: Деловая книга, 1998.

7. Деррида Ж. От экономии ограниченной к всеобщей экономии // Письмо и различие. СПб.: Академический проект, 2000.

8. Фуко М. Воля к истине: по ту сторону знания, власти и сексуальности М.: Касталь, 1996.

9. Фуко М. Герменевтика субъекта // Socio-Logos. М.: Прогресс, 1991. Вып. 1.

10. Фуко М. О трансгрессии // Танатография Эроса. СПб.: Мифрил, 1994.

Поступила в редакцию________________
M.A.Ryabov
Shortage of subjectivity in social being
Philosophies of postmodernism construct limit of the social sense, which turns out to be social body and is understood as surface of precession of empty simulacres, drawing social topography as surface of «started» contact.

Рябов Михаил Александрович

Удмуртский государственный университет

426034, Россия, г. Ижевск,

Университетская, 1(корп. 6)

E-mail: mikael2@udm.net
