w: Философия языка: в границах и вне границ, под ред. С.А.Заветного, Харьков 2013, т. 8, с. 114-134.
ОНТОЛОГИЯ ВРЕМЕНИ КАК ИССЛЕДОВАТЕЛЬСКАЯ ПРОБЛЕМА ГУМАНИТАРНОГО ДИСКУРСА: И. КАНТ, В. ДЖЕМС И Ф. СОССЮР
(нелингвистические рассуждения языковеда)

Подняться вверх по реке времени можно лишь на словах, прошлое можно проверить лишь косвенно, по тем последствиям и продолжениям его, которые мы наблюдаем в настоящее время/

Вильям Джемс

Всякое историческое исследование необходимо должно быть объяснительным, т.е. интерпретативно-конструктивным. Описательно-реконструктивное исследование изменения или события принципиально невозможно. Почему? Прежде всего потому, что событие или изменение – это объект не чувственного, и даже не прагматического опыта, а опыта рефлексивного. Это вторичная информационная структура, протяженная во времени, т.е. не локализирующаяся в одном пространственно-временном отрезке рефлексивного опыта, но захватывающая множество временных состояний (чувственных, прагматических и рефлексивных), как сиюминутных, так и вневременных. Такую форму временного бытия принято называть диахронической. А в диахроническом ряду информационного события отсутствует формальная и семантическая системность. В диахроническом ряду отсутствует как структурное единство, так и смысловое тождество изменчивого или изменяющегося объекта.

Что я называю чувственным, прагматическим и рефлексивным опытом и как эта дистинкция отражается на понимании темпоральных функций?

1. Время как категория апперцепции. Эмпирическая реальность времени
Чувственный опыт – это опыт сенсорного взаимодействия человека со средой, единственный, в котором участвуют апперцептивные категории времени и пространства (согласно кантианской установке, время – это не свойство объекта самого по себе, но также не познавательная категория, а свойство опытного чувственного восприятия). Время как категория апперцепции – это формальное условие единства внутреннего чувственного опыта (как пространство – формальное условие единства чувственного опыта внешнего).
«Время не есть нечто такое, что существовало бы само по себе или было бы присуще вещам как объективное определение и, стало быть, оставалось бы, если отвлечься от всех субъективных условий созерцания вещей.(...) Время есть не что иное, как форма внутреннего чувства, т. е. созерцания нас самих и нашего внутреннего состояния. (...) Время есть формальное условие α priori всех явлений вообще» [Кант, 2006, с. 109].

«Внешним образом мы не можем созерцать время, точно так же как не можем созерцать пространство внутри нас» [Кант, 2006, с. 93].

И. Кант на вопрос о реальности и объективности времени отвечал однозначно положительно. Но не в традиционно метафизическом смысле, а в смысле антропоцентрическом. Он называл этот вид реальности эмпирической реальностью, которую понимал как «объективную значимость его для всех предметов, которые когда-либо могут быть даны нашим чувствам» [Кант, 2006, с. 112-113]..Объективность у Канта всегда значит объектность, т.е. отнесенность к объекту, а не независимость от субъекта. Объективность времени, по Канту, это такое свойство, которое обеспечивает то, что «в опыте нам никогда не может быть дан предмет, который не был бы подчинен условию времени» [Кант, 2006].
На последующих этапах опытной деятельности (вне чувственного созерцания) мы уже имеем дело не со временем как таковым, но с различными темпоральными категориями как свойствами и механизмами информационного обобщения и абстрагирования, а также со всевозможными общими представлениями времени или понятиями о времени. Смешивание времени и пространства как апперцептивных категорий с понятиями времени и пространства, а также приписывание Канту утверждения, что эти последние являются априорными категориями человеческого рассудка или разума – это одно из самых распространенных заблуждений в истории науки и философии. Не избежал этого, к сожалению, и Вильям Джемс, создатель теории прагматизма, легшей в основу отстаиваемой здесь концепции прагматического функционализма: «Космическое пространство и космическое время отнюдь не априорные формы созерцания, как это утверждал Кант, они такие же искусственные построения, какие мы наблюдаем в любой науке. Огромное количество людей совсем и не пользуется этими понятиями, а живет во многих проникающих друг в друга и перекрещивающихся между собой временах и пространствах» [Джемс, 1995, с. 86]. .Кант ничего не говорит о понятиях, т.е. общих опытно-прагматических или рефлексивных представлениях о времени и пространстве. Его объект – первичные категории апперцептивной регуляции чувственности, без которых невозможно было бы упорядоченное формирование внешнего и внутреннего чувственного потока.
Четко и последовательно размежевав апперцептивные категории и рассудочные понятия, следует задать себе вопрос, можно ли чистый чувственный опыт (в котором реализуются собственно апперцептивные категории времени и пространства) назвать первичным информационным опытом? Ни в коем случае. Нет никакой возможности воспринимать органами чувств цвет, освещенность, удаление, силуэт, звук, твердость, температуру, соленость и т.д. независимо от понимания воспринимаемых ощущений как свойств предметов определенного класса, связанных с другими предметами этого же или других классов множеством связей сходства и смежности. Это понимание на первом этапе информационного опыта не осознается. Но сами по себе сенсорные механизмы не могут породить ключевых для информационного опыта понятий и категорий предметности, процессуальности, атрибутивности и обстоятельственности. Не могут они также порождать связь такого типа, как сходство и производную от него связь тождества. А ведь без них невозможно обобщение и понятийное различение информации. Все, что могут вносить в чувственный образ категории пространства и времени, – это связь смежности (смежности в пространстве и смежности во времени). В.Джемс называл этот тип связи «формой нанизанности, смежности и сцепления» [Джемс, 1911, с.179]. Благодаря связям смежности чувственный образ уникален, единичен, целостен и единовременен. Такого типа восприятие иногда называют эйдетическим, а объекты такого одновременного восприятия – энергоматериальные феномены – получили название res extensa (протяженные вещи). В. Джемс, рисуя картину хаотического набора фактов в мире нашего опыта, связанных между собой исключительно по смежности, отмечал: «А между тем именно такая смежность и одновременность, а не что другое и есть реальный порядок мира. Но это такой порядок, от которого нам остается как можно скорее избавиться. (...) мы разбиваем его, выделяем из него историю, искусства, науки – и только после этого начинаем чувствовать себя как дома во вселенной» [Джеймс, 1997а, с. 80].
2. Время как механизм формирования прагматической информации

Для того, чтобы чувственную пространственно-временную протяженность (континуальность) расчленять на предметы, выделять в этих предметах процессуальные и непроцессуальные свойства, устанавливать свойства этих свойств, наконец разбивать этот прагматический континуум на прошлое, настоящее и будущее, должны существовать соответствующие аналитические механизмы ограничений и дистинкций.
Именно поэтому в трансцендентальной аналитике Канта мы находим второй необходимый источник первичного информационного опыта – чистые рассудочные понятия количества, качества, отношения и модальности, а также соответствующие схемы применения рассудочных понятий к чувственному опыту. Только информационный анализ и последующий эмпирический синтез позволяют нам не только ощущать, воспринимать и представлять, но и опредмечивать, семантизировать эти ощущения, восприятия и представления. Это уже не просто ощущение сорасположения цветовых ощущений, не просто восприятие границы между одним цветовым полем и другим, не просто восприятие этих границ в трех измерениях, но представление о ряде обладающих цветом предметов, сорасположенных в поле нашего зрения. Именно это неосознаваемое, но ценностное в опытном отношении понимание чувственного опыта как осмысленного, семантизированного, и можно назвать прагматическим опытом. М. Мамардашвили и А. Пятигорский называли такого рода информационные единицы прагмемами: «они существуют в силу прагматической связи человека с ситуацией его деятельности и возникают в силу этой прагматической связи как объекты, обслуживающие ее» [Мамардашвили, 1997, с. 36]. Именно этот опыт, а не чистый чувственный опыт, следует считать опытом первичным (в терминах Мамардашвили-Пятигорского – «первичным метаязыком сознания»). Лишение чувственного опыта его прагматической информационной составляющей, приводит к простой вегетации организма. Творец радикально-эмпирической теории «потока сознания» Джемс вынужден был признать, что «Если бы даже было верно, что субстанция может ежеминутно проявлять ряд новых атрибутов (...), – чисто логическая форма отнесения вещей к субстанции (правильно или нет) все-таки была бы связана с чувством спокойствия и уверенности в будущем. Поэтому, несмотря на самый крайний нигилистический критицизм, у людей всегда останется приверженность к философии, объясняющей вещи per substantium» [Джеймс, 1997а, с. 56].
Стоит еще раз вернуться к выше процитированному фрагменту из Джемса, в котором он говорит об одновременности и смежности, господствующими в «порядке мира». Может сложиться впечатление, что здесь проявляется серьезное расхождение между кантовской и джемсовской трактовкой взглядов на пространственно-временной континуум чистой эмпирии. У Канта речь однозначно идет об эмпирическом синтезе чувственного опыта и рассудочной деятельности, а у Джемса иногда речь идет о «порядке мира». Правда, если читать Джемса системно и не выдергивать цитат из контекста, можно все же заметить, что единственным в меру достоверным объектом его прагматического анализа является все же не мир сам в себе, а поток сознания (ср. «У нас есть только одна безошибочно достоверная истина, которую не опровергает даже пирронистский скептицизм, а именно: существует такой феномен, как сознание. Но это – только исходная точка знания, только признание того, что есть материал для философствования» [Джеймс, 1997а, с. 17] и «Содержание мира дано каждому из нас в порядке столь чуждом нашим субъективным интересам, что мы едва ли можем с помощью самого живого воображения представить себе, каков он в действительности» [Джеймс, 1997а, с. 79]). Наконец, в одной из статей он однозначно отмежевывается от любых попыток связать прагматистскую теорию с объективизмом любого типа. По его словам, прагматизм «дружески жмет руку агностической части кантовского учения, да и всему современному агностицизму и идеализму» [Джеймс, 1997в, с. 358]. Поводом для методологического «рукопожатия» является заявление, под которым наверняка подписался бы и сам Кант: «Прагматизм вынужден признать наличие реального, однако он не выносит никаких суждений о его структуре, и лишь самые отчаянные метафизики решились бы сделать из этого признания основу своих доктрин» [Джеймс, 1997в]. Так что утверждения о единоврéменном и смежностном характере «порядка мира» следует трактовать, скорее, как риторическую фигуру. Под «порядком мира» у Джемса понимается все тот же первичный поток сознания или же то, что мною выше было названо прагматическим опытом.

Вернемся к проблеме специфики темпоральности прагматического опыта. Она состоит в том, что здесь неизбежно утрачивается чистота как пространственного, так и временного чувственного восприятия. Уже на этом этапе синтез категорий пространства и времени (а точнее, пространственно-временных эмпирических образов) сначала с категориями количества и качества, а затем с категориями отношения и модальности существенно изменяет информационное поле. В этом поле появляются информационные объекты (представления, понятия) с локальными и темпоральными свойствами. «Res extensa» на этом уровне опыта является не просто протяженностью впечатлений, но, прежде всего, вещью Человек начинает оперировать понятиями и представлениями так, как будто это они, а не актуальные чувственные образы существуют в каком-то времени и каком-то пространстве. Обобщающая сила схем чистого рассудка не дает возможности четко и выразительно отделить этот актуально чувственно-воспринимаемый образ от предыдущего и последующего, вырывая их из чувственного пространственно-временного континуума и обобщая в некий условный вневременной и внепространственный предмет, процесс, атрибут или обстоятельство. При этом отношения локализации в пространстве и сорасположенности во времени также перестают быть чувственными и становятся обобщенными и абстрактными инструментами формирования понятий субстанциального (пространство) и процессуального (время) типа.. Вместо сорасположения нескольких конкретно-воспринимаемых объектов в актуальном чувственном поле здесь-и-сейчас бытия в понятийном по своей сущности прагматическом опыте появляется абстрактное представление о потенциальной возможности предметов как таковых быть сорасположенными в пространстве как таковом, а также потенциальной возможности процессов как таковых быть сорасположенными во времени как таковом.
Таким образом, время как механизм абстрактного сорасположения процессов и время как апперцептивная категория – это две совершенно различные категории. Однако ни одна, ни вторая не имеет прямого отношения к миру вещей вне нашего опыта.
Как же получается, что мы экстраполируем временные (да и пространственные) свойства нашего опыта на его объекты, т.е. на энергоматериальные предметы?

Это происходит оттого, что наш прагматический опыт носит арефлексивный и мифологический характер. Как писал В. Джемс, «философы уже давно подметили тот любопытный факт, что простая привычка к вещам способна породить в нас чувство их рациональности» [Джеймс, 1997а, с. 54]. В ходе прагматического опыта человек не способен отличить трех форм опытного бытия – мира как объекта опыта, опыта как картины мира и себя как субъекта опыта. Все три формы сливаются в прагмеме в единое целое. Человек в бытовом, арефлексивном прагматическом опыте не понимает, что то, что он воспринимает органами чувств, сама воспринимаемая им картина и ее понятийная (а также языковая) интерпретация могут быть тремя (четырьмя) различными объектами. Польский языковед М. Прайзнер называет такого рода арефлексивный уровень семиотического опыта, при котором человек не отличает действительности от текста, коммуникативной компетенцией первого типа [Preyzner, 2006, s.189].

В статье «Существует ли сознание?» Джемс очень точно ухватил эту особенность прагматического опыта: «...любой единичный неперцептуальный опыт может, подобно перцептуальному опыту, быть рассмотрен дважды – в одном контексте просто как объект или область объектов, в другом – как состояние ума, причем в самом опыте не замечается никакого внутреннего смыслоразделения на сознание и содержание сознания. В одном отношении он представляет собою целиком сознание; в другом – целиком содержание» [Джеймс, 1997г, с. 365]. Здесь показательно не столько то, что возможно рассматривать сознание как сознание и как его содержание, сколько то, что сам по себе прагматический опыт недифференцирован. Дифференциация эта осуществляется только на этапе, называемом Джемсом рассмотрением. В современной методологии эта процедура называется рефлексией.
3. Время как понятие

Различение и размежевание эмпирического и спекулятивного может стать возможным только на рефлексивном (интеллектуальном), а иногда и на метарефлексивном (философском) уровне. На уровне рефлексии прагматический опыт расчленяется на содержание и деятельность, при этом внимание сосредоточивается, в основном, на содержании. На метарефлексивном же уровне внимание сосредоточивается, прежде всего, на самой деятельности. Эти уровни можно назвать вторичным и третичным опытом. На этих уровнях пространство и время уже не просто абстрактные регуляторы событийности информационного опыта, но абстрактные обобщения, рациональные понятийные или даже философские категории. На уровне первичного опыта время и пространство используются практически как категории апперцепции или как прагматические механизмы рассудочности, на рефлексивном же и метарефлексивном уровнях – время и пространство либо используются как орудия рационализации опыта или воздействия на других людей, либо изучаются как абстрактные понятия и категории.
Поэтому, рассуждая о прошлом, настоящем и будущем, рассуждая о времени вообще, следует очень четко дифференцировать темпоральные объекты нашего дискурса. А таковых может быть четыре:

а) время как априорный механизм регулирования чувственного восприятия,

б) время как прагматический механизм порождения и характеристика первичного, арефлексивного опыта,

в) время как абстрактное понятие в картине мира и

г) время как философскую категорию.

Первое и последнее темпоральное понятие являются объектами чисто философских спекуляций, в то время, как второе и третье – имеют прямое отношение к информации как объекту научного исследования. Абстрактное понятие времени не раз исследовалось в антропологии и культурологии, прагматическое же представление о темпоральных свойствах чувственного опыта обычно является объектом исследования в физике, психологии, а также в семиотике и теории деятельности.

4. Проблема расчленения и единства времени как характеристики прагматического опытного потока
Попытаемся сосредоточиться на проблеме структурирования первичного, прагматического опыта с точки зрения темпоральности, а также на проблеме аналитического расчленения опытного континуума на актуальный и неактуальный. Актуальный информационный опыт связан с непосредственным чувственным восприятием (внешним или внутренним), неактуальный же опыт представляет собой весьма существенную теоретическую проблему, поскольку он либо является уже не актуальным, либо еще не актуальным. Рассмотрим это на примере протяженного неодномоментного информационного ряда.

В статье «Мир чистого опыта» В. Джемс описал актуальный опыт следующим образом: «Сиюминутное поле настоящего всегда есть опыт в его «чистом» состоянии однородной бескачественной актуальности, просто «чтойности», и как таковой он еще не определен в мысли или вещи, будучи лишь классифицируемым в возможности как объективный факт либо чье-то мнение о факте» [Джеймс, 1997б, с. 387]. Мне представляется такое понимание несколько упрощенным и слишком оптимистичным. Опыт, представляющий собой «однородную бескачественную актуальность», принципиально не может включать в себя никакой «чтойности». Для понимания чего-то как чего-то (как «что») надо отвлечься от сиюминутности, выйти за пределы поля актуальной бескачественности и классификационно определиться, а, по словам самого Джемса, «как таковой он еще не определен в мысли или вещи», а классифицируем он как факт или мнение лишь в возможности. Рассмотрим ситуацию сиюминутности информационного прагматического опыта.

Если информационный объект линеен во времени (мысль или речь как процедура рядоположения – постепенного связывания информационных объектов в ряд), возникает проблема единства этого временного ряда. В зоне актуального опыта («психической щели настоящего») пребывает только определенная информационная единица. Термин «психическая щель настоящего» („psychiczna szczelina teraźniejszości”) ввел польский антрополог и философ культуры проф. Анджей Верциньский [Wierciński, 1997, c. 30]. Предшествующая ей в линеарном информационном ряду информация уже вышла из зоны актуального опыта, следующая за ней информация – еще в нем не появилась. Каким образом эти три фрагмента оказываются связаны в некое целое, которое конституировало бы факт возникновения единого сложного информационного объекта – информационного ряда? Что их связывает в такое единство? Каждая из таких информационных единиц, пребывая в психической щели настоящего, является актуальной единицей, однако не является таковой вне этой зоны. Та единица, которая уже покинула зону актуального опыта, по логике, должна исчезать, та же, которая еще в эту зоне не попала, не должна еще существовать. Возникает вопрос: что такое тогда представляет собой с онтологической точки зрения информационный событийный ряд? Каков его структурно-онтологический (т.е. пространственно-семантический) статус и каков его статус временной (темпоральный)?
Для того, чтобы такой сложный информационный объект мог возникнуть, должна существовать возможность его психологического бытия в состоянии динамического равновесия, врéменной временнóй неизменности, т.е. длительности или же гомеостаза. Такую разновидность расширенного актуального опыта можно назвать кратковременным опытом. Иначе говоря, психическая щель настоящего в кратковременном опыте должна быть «раздвинута» до такой степени, чтобы удержать в памяти не только данную информационную единицу, но и создать условие информационной континуальности, а значит:

а) осмысленности (т.е. онтологической оправданности актуальной информации и всего информационного ряда),
б) каузальной консекутивности (т.е. причинно-следственной оправданности информационной структуры) и

в) телеологичности (т.е. целевой оправданности информации).

Каждая актуальная информационная единица, да и весь информационный событийный ряд должны обладать свойствами онтологической, каузальной и телеологической оправданности, т.е. должны восприниматься как уместные и осмысленные. Все эти факторы могут обладать двумя измерениями – формальным (структурным) и сущностным (семантическим).
4.1. Формальный фактор. Модель как вневременной алгоритм поведения
Начнем с формального аспекта. С формально-онтологической точки зрения каждая актуальная информация должна быть определенной и квалифицируемой (безотносительно к тому, о чем она информирует). Если говорить о факторе каузальности, то с формальной точки зрения интересующая нас актуальная информационная единица должна быть обусловлена предыдущей и обусловливать последующую (т.е. должна быть какая-то логика их связанности и обусловленности). С телеологической же точки зрения она должна быть формальной реализацией какого-то типа целевой установки.
Таким образом, уже с формальной точки зрения можно говорить о том, что некая актуальная информационная единица уместна либо неуместна в данном ряду, а также возможен или невозможен сам этот ряд. Но критерий формальной возможности или уместности, конституирующий формальный статус, причинно-следственные связи и целесообразность данной информации, не может содержаться в самих информационных единицах кратковременного опыта (это единицы, между которыми возможен только один тип отношений – механическая пространственно-временная смежность). Идея же статусной, причинно-следственной и целевой оправданности предвидит сопоставление, повторение, комбинирование (т.е. взаимную замену фрагментов информационного ряда), а значит идею одновременности возможностей, т.е. идею потенции. Отсюда следует, что уже даже формальное единство кратковременного опыта необходимо предполагает такое состояние информационного бытия как ахрония или панхрония, т.е. инвариантная статальность. А критерий формального статуса, причинно-следственной и целевой оправданности информации, бытующий в таком панхронном состоянии, необходимо должен выполнять роль модели порождения информации, понимаемой как организационный принцип или алгоритм мыслительной деятельности.

Модельность – это чисто формальный фактор и принципиально не может быть фактором сущностным, т.к. актуальная информация с семантической точки зрения конкретна и единична (это информация «здесь-и-сейчас», in statu nascendi). Дискурсивные же конструкции мышления – типичны и обобщенны. Уместность или неуместность, возможность или невозможность, допустимость или недопустимость наличия какой-то информационной единицы определяется не ее содержанием, а ее типичностью, ее соответствием или несоответствием определенной мыслительной модели. Особенно важной оказывается роль инвариантной модели для элемента, который последует за актуальным. Если в случае предшествовавшего можно говорить о каком-то акте расширения психической щели настоящего и удержания в памяти, в состоянии динамического равновесия того, что уже не является актуальным (иногда в таких случаях говорят об оперативной памяти и о числе Миллера-Ингве), то это никак не может распространяться на то, что еще не возникло в зоне актуального опыта, т.е. на последующие информационные единицы. Психолингвистические исследования да и личный опыт многих из нас подсказывает, что актуальный информационный фрагмент очень часто является детерминированным не только предшествующей, но и последующей информацией. Это получило название «механизма вероятностного прогнозирования». Что же обеспечивает возможность включения еще не возникшего информационного элемента в создаваемый информационный ряд? По моему убеждению, это именно оперативная модель мышления.
Таким образом, с формально-структурной точки зрения, как отдельные актуальные информационные единицы, так и их объединения в кратковременные целостные информационные событийные ряды (синтагмы и поля) необходимо требуют наличия возможности панхронного состояния квалифицирующих их моделей. Именно вовлеченность смежных фрагментов кратковременного опыта в поле действия одной и той же инвариантной модели обеспечивает темпоральное единство информационного поля кратковременного опыта.
4.2. Сущностный фактор. Понятийный вневременной инвариант

Но кроме того, что три информационных фрагмента (предыдущий, актуальный и последующий) оказываются связаны между собой по формальной смежности временного сосуществования, они должны быть связаны по сущностной смежности, т.е. по смыслу содержащихся в них сведений.
Если это информация о субстанциальном объекте, то она может быть связана с информацией о его свойствах или действиях, а также с информацией о других сходных или смежных субстанциальных объектах. Если же это информация о процессе, то она может быть связана с информацией об обстоятельствах прохождения этого процесса, информацией о субъекте или объекте процесса, а также информацией о других сходных или смежных с ним процессах.
Чтобы это могло произойти, указанные фрагменты актуального информационного опыта должны, прежде всего, обладать своей семантической самотождественностью, быть этой, а не какой-то другой информацией. Быть этой информацией одновременно значит быть тождественной той информации в предыдущем опыте, которая уже ранее использовалась, и не быть тождественной какой-то другой информации.
Что же делает актуальный информационный фрагмент именно этим информационным элементом, что обеспечивает его самотождественность? Он ведь не связан в этот актуальный момент ни с предыдущей информацией (которой уже нет в актуальном поле), ни с последующей (которой еще нет в этом поле). Не способствует этой смысловой самотождественности и когнитивная модель, поскольку она лишь придает кратковременному информационному опыту формальную упорядоченность и содержание информационных единиц для нее нерелевантно. Я допускаю возможность такой дисфункции информационной системы, при которой нарушается смысловая сторона мыслительного процесса (человек не отдает себе отчета, о чем он думает, путает информацию, смешивает и подменяет понятия и представления), логические же схемы и процедуры при этом могут работать исправно, т.е. аномалия не коснулась оперативных моделей мышления.
Как же получается, что данный (актуальный) информационный фрагмент обладает определенным смыслом или, лучше сказать – является этим определенным смыслом?

Конечно, можно верить в семантические атомы или семена (монады), независимые друг от друга, самотождественные на едином основании своего бытия, метафизические сущности в себе и для себя, т.н. «чтойности» или эйдосы, являющиеся causa sui, существующие вечно или творимые неким демиургом и наполняемые чудесным образом определенным смыслом. В такой концепции ненужной оказывается не только межличностная интеракция и выводящийся из нее любой процесс коммуникации и экспликации интенции, но и сама интенция вместе с психомыслительными процессами, которые ее породили, и даже сама личность как субъект информационной деятельности оказывается избыточной. Вся обсуждаемая здесь проблема с точки зрения семантической монадологии или феноменологии становится беспредметной. В такой концепции бытие информации во времени теряет всяческий смысл. Если единицы смысла самотождественны вне системных связей (не являются совокупностью конституирующих их отношений) и вне времени (не образуются и не преобразуются в интеракции), если они не порождаются смысловыми связями и отношениями, не создаются с определенной целью и не изменяются вследствие действия каких-то причин, то всякое рассуждение о настоящем, прошлом и будущем становится попросту бессмысленным.
Исходя из главных онтологических установок прагматического функционализма – положения об антропоцентрическом характере информации и опыта в целом, а также реляционном характере их структурной сущности, следует признать информационные сущности функциональными отношениями и дистинкциями (различиями), бытующими в информационном опыте человека. Обязательным следствием такого понимания информационной функции является признание невозможности ее бытия как сущности самой в себе, т.е. вне конституирующих ее связей. Это касается и связей в каждом семантическом пространстве опыта: как актуальном (идиосинхронном – точечном) или кратковременном (диахронном – статальном, протяженном), так и инвариантном (панхронном, гомеостатическом).
Следовательно, на вопрос, что конституирует семантическую тождественность и дистинктность актуальной информационной функции, т.е. функции, пребывающей в психической щели настоящего, может быть только один ответ – ее связь с соответствующей системной инвариантной функцией, которую она представляет в данном фрагменте актуального информационного опыта. Такую функцию можно назвать инвариантным понятием или представлением, а совокупность таких функций – долговременной памятью. В. Джемс, рассматривавший опыт в качестве постоянно изменчивого потока сознания, тем не менее, утверждал, что «наш опыт пронизан во всех направлениях постоянствами. Одна часть его может предупреждать нас насчет другой части, может „иметь в виду”, „указывать” на этот более далекий предмет» [Джемс, 1995, с. 164].
Но вот что важно. Сама по себе актуальная информационная функция не может пребывать в одновременных, т.е. системных связях со всеми другими, с которыми она могла бы потенциально быть соположена во временном диахроническом ряду. Для этого она должна быть изъята из этого ряда и включена в огромное количество одновременных отношений со сходными и смежными (по разным критериям) дискретными (т.е. определенными) и неизменными (инвариантными, гомеостатическими) информационными сущностями. Но это совершенно невозможно. Актуальная информационная функция потому и актуальна, что бытует только здесь и сейчас в уникальной психической щели настоящего. Возможность сопоставления со сходными функциями (а значит и объединения в классы, противопоставления или субституции) или соположения со смежными функциями (а значит соединения в информационное дескриптивное или событийное поле) актуальной информационной функции предоставляют единственно ее репрезентативно-интенциональные (прагматические) связи с инвариантной информацией. Говоря проще, для того, чтобы быть не просто элементом формальной причинно-следственной и телеологической информационной структуры, но быть смыслом, актуальная информационная функция необходимо должна репрезентировать в этом ряду некоторый инвариантно-гомеостатический смысл, сущность которого заключается в том, что он одновременно (т.е. ахронически) и стабильно, долговременно (т.е. панхронически) вовлечен в многообразные отношения-различия (дистинкции) с множеством других информационных сущностей, образуя таким образом единую информационную систему. В «Прагматизме» Джемс также обращает особое внимание на вневременной, константный характер понятия вещи, при помощи которого мы, во-первых, членим временной поток сознания, а во-вторых, сохраняем эти вычлененные фрагменты в памяти: «„Постоянная «вещь”, „та же самая” вещь и ее различные „явления” и „изменения”; различные „роды” вещей, вещь как „субъект”, по отношению к которому „род” является „предикатом”, – все это понятия, с помощью которых мы вносим порядок в запутанное чувственное многообразие, в поток нашего непосредственного опыта» [Джемс, 1995, с. 90].
И. Кант, вводя в свою систему чистых рассудочных понятий такую категорию, как субстанция, изначально приписывал ей всевременной темпоральный статус: «...необходимо, чтобы всякое бытие как в прошедшем, так и в будущем времени могло быть определено единственно лишь на основе субстанции. Исходя из этого мы можем дать явлению название субстанции только потому, что предполагаем, бытие [наличествует] во всякое время...» [Кант, 2006, с. 317]. Иначе говоря, для возможности мыслить нечто воспринимаемое или воображаемое сиюминутно как длящееся, необходимо его мыслить как субстанцию, т.е. нечто бытующее вне времени или все время. Это единственное, что может гарантировать нам не только узнавание того, что уже было или предвосхищение того, что еще только будет, но и обеспечивать объекту единство и самотождественность.
Следовательно, актуальная информация представляет собой совокупность функциональных отношений-дистинкций как минимум трех типов:

а) линейно-полевых отношений со смежными информационными функциями, сосуществующими с ней в диахроническом информационном поле (в рамках кратковременного опыта),
б) формально-структурных отношений с инвариантной когнитивной моделью ее порождения и

в) смысловых отношений с системной инвариантной информационной единицей, которую она интенционально репрезентирует в данном информационном поле.
С точки зрения темпорального фактора можно сказать, что:

а) актуальная информация может бытовать в двух ипостасях – идиосинхронной (как целостная единица информации, бытующая здесь и сейчас) и диахронной (как информационная единица, соприсутствующая в одном темпорально протяженном информационном пространстве с другими единицами информации),
б) единица сущностной инвариантной информации всегда сосуществует только в системных отношениях различия с другими единицами инвариантной информации в состоянии гомеостатической панхронии,

в) модель как формальный алгоритм оперирования информацией тоже существует только в системе алгоритмов также в состоянии гомеостатической панхронии.

Термины идиосинхрония, диахрония и панхрония применительно к семиотике ввел Ф. де Соссюр в своих «Заметках по общей лингвистике» [Соссюр, 1990, с. 197]. Но идентичную тройственность темпоральности опыта отмечал еще И. Кант в «Критике чистого разума»: «Три модуса времени – это постоянность, последовательность и одновременность [бытия]. Поэтому всякому опыту должны предшествовать и делать его возможным три правила всех временных отношений явлений, согласно которым можно определить существование каждого явления относительно единства всего времени» [Кант, 2006, с. 306-307]. Постоянность в терминах Соссюра это панхрония, последовательность – диахрония, а одновременность – идиосинхрония.
По прагматическому отношению к актуальному опыту сущностная инвариантная информация всегда является консекутивной (результативной). Она возникает как следствие сохранения и накопления актуальной информации, а значит может пониматься как информационное прошлое. Модельная же информация по своей прагматике является механизмом порождения актуальной информации. Именно здесь закладывается стратегия порождения информации, здесь содержатся планы и намерения, предпосылки и целеполагания будущих информационных процессов. В этом смысле модели можно понимать как информационное будущее. Информация же, находящаяся в зоне актуального опыта, т.е. в психической щели настоящего, может быть определена как информационное настоящее.
5. Парцелляция времени как рефлексивной (историко-культурологической) и метарефлексивной (мировоззренческой) категории
Возникает, однако, вопрос, можно ли использовать термины «настоящее», «прошлое» и «будущее» не к информации, а к действительности как объекту опыта, т.е. можно ли экстраполировать понятие настоящего с актуальной или неактуальной опытной информации на саму действительность? Это вполне возможно, но только как чисто рефлексивная или философская процедура, т.е. как умственная спекуляция. Эти термины и так de facto будут относиться не к самой действительности, а к представлениям и понятиям о действительности. Сама по себе физическая феноменальная действительность не обладает никаким объективным свойством, которое позволило бы приписать ей такие характеристики как презентность, претеритальность или футуральность. Странно было бы в отвлечении от точки отнесения, каковой является субъект опыта, говорить о презентной (настоящей), претеритальной (прошлой) или футуральной (будущей) энергоматерии. Иное дело такая функция, как объект опыта. Можно мыслить некий объект как настоящий, если это объект настоящего опыта. Можно также определить некий объект как несуществующий для настоящего опыта, но при этом утверждать, что он ранее был объектом опыта. Точно так же и с будущим объектом опыта. Таким образом прошлое, настоящее и будущее применительно к объекту опыта – это обычные метонимии мышления. Но объектом чьего опыта является такое настоящее, прошлое и будущее?
Есть еще одна проблема, которую стоит обсудить, если мы хотим разобраться в вопросе темпоральной парцелляции и темпорального единства опыта в целом (и с точки зрения формы, и с точки зрения семантики). Это проблема антропоцентрической сущности самого опыта как такового. Прошлым, настоящим или будущим некоторый опыт является только тогда, когда это опыт одного и того же субъекта. Как писал Кант, «только в рассудке становится возможным единство опыта» [Кант, 2006, с. 377], а рассудок, хотя и обладающий видовыми человеческими свойствами, у каждого все же свой. То, что для наших предшественников было настоящим, для нас – прошлое (т.е. несуществующее), а то, что для нас настоящее, для них было будущим (т.е. несуществующим). Более того, поскольку темпоральность касается, прежде всего, динамики опыта, то и парцелляция этой динамики у одного и того же индивида постоянно изменяется. То, что для меня минуту назад было настоящим, сейчас – прошлое, а то что минуту назад предполагалось как будущее, сейчас актуально проживается как настоящее. Эта проблема может быть названа личностным условием временнóго единства опыта и его объекта.

Следует подчеркнуть, что атропоцентризм опыта нельзя смешивать с солипсизмом или субъективизмом. То, что человеческий опыт всегда является опытом конкретного индивидуума, еще не значит, что это субъективный по своей сущности опыт. Субъективен он (а точнее, субъектен) только с точки зрения онтологии. С каузальной же и телеологической точки зрения он социален, т.к. формируется в общественной интеракции множества индивидов и направлен на регуляцию общественных отношений. В этом смысле стоит различать в пределах индивидуального человеческого опыта два оппозитивных фактора – личностный и культурологический опыт. А значит и с темпоральной точки зрения можно говорить о двух ипостасях времени в пределах одного опыта – личностном и культурологическом времени. Личностное время – это характеристика, структурирующая динамику информации, опирающейся на индивидуальный первичный опыт данной личности. Так личностное настоящее может пониматься как объект индивидуального актуального или кратковременного прагматического опыта, личностное прошлое – объект воспоминаний о таком опыте, а личностное будущее – объект потенциальных прагматических опытных действий данного индивида.
Однако, употребляя термины настоящее, прошлое и будущее в таком значении, надлежит помнить, что без отношения к информации, сами по себе, эти феноменальные состояния (или физические объекты) не только не являются темпорально определенными, но попросту онтологически не существуют.
Напомню еще одну кантовскую максиму, названную им «высшим основоположением во всем человеческом познании»: «связь не находится в предметах и не может быть заимствована из них, скажем, путем восприятия (благодаря чему, прежде всего, ее мог бы воспринять и рассудок); а сама связь есть исключительно обязательное дело рассудка, да и сам рассудок есть не что иное, как способность α priori связывать и подводить многообразное в данных представлениях под единство апперцепции» [Кант, 2006, с. 206-207].

Прошлого и как объекта опыта, и как реального феномена уже нет, будущего же реального феномена в момент чувственного настоящего восприятия еще нет. Что же касается настоящего, то оно как объект актуального опыта не обладает ни характером стабильности, ни характером целостности, ни характером определенности. В нем нет ни причинно-следственных отношений, ни целеполагания, ни отношений сходства, ни собственных отношений смежности. Только информационный инвариантный опыт в состоянии остановить перманентное движение в психической щели настоящего и создать сравнительно стабильные структуры – информационные ряды, представления, понятия, информационные поля, классы и целостные информационные системы (т.е. картины мира). Но все это становится возможным только в памяти или же на основе проецирования памяти на актуальный образ. Таким образом оказывается, что не только будущее как совокупность планируемых и моделируемых событий, но и настоящее как актуальный образ действительности формируются прошлым, т.е. памятью. В. Джемс, утверждавший, что изучать прошлое можно, только исследуя его с позиции настоящего опыта и с опорой на настоящий опыт, писал: «Насколько истинно то, что существует настоящее, настолько истинно и то, что существовало прошедшее» [Джемс, 1995, с. 107]. Несколько парафразируя это положение с учетом всего сказанного выше о роли инвариантной, панхронической информации равно в прагматическом, как и в рефлексивном или метарефлексивном опыте, можно сказать, что «насколько истинно то, что существовало прошедшее, настолько истинно и то, что существует настоящее», т.е. иными словами: «насколько истинно то, что в нашей памяти бытует знание о прошлом, настолько истинно и то, что наше актуальное знание – это знание о настоящем».

Но и это еще не все. Далеко не все, что является для нас настоящим, в данный момент личностно нами переживается (ведь сейчас в другом месте происходят какие-то события, свидетелем или участником которых мы не являемся). Не все, что совершится, будет объектом нашего потенциального опыта. Тем не менее мы считаем это будущим. Не все, что хранится в нашей памяти и понимается нами как информация о прошлом, является результатом нашего личностного прагматического опыта.

Наша картина мира, т.е. совокупность всей информации, составляющей содержание нашего опыта, формируется не только (и не столько) на личностном прагматическом опыте, но и на семиотическом опыте общения с другими индивидами (непосредственном или опосредованном), а значит на их опытах. Такой опыт можно условно назвать культурным, а информацию, сформированную в ходе такого опыта – культурной или культурно-цивилизационной информацией. Именно в пределах такого культурного опыта человек начинает оперировать обобщенными понятиями и категориями времени и пространства. Динамическая, т.е. временнáя парцелляция культурно-цивилизационной информации осуществляется уже не самим индивидом, но передается ему в готовом виде как культурный стереотип. Поэтому наряду с личностным настоящим, прошлым и будущим следует выделять также культурологические их формы.

Культурологическое настоящее – это гипотетический объект настоящего рефлексивного и метарефлексивного культурного опыта, культурологическое будущее – это потенциальный объект возможного культурного опыта, а культурологическое прошлое – объект культурного опыта, локализированного в памяти индивида. При этом вся информация культурно-цивилизационного типа является производной исключительно семиотической интеракции, т.е. образовалась или образуется в нашем сознании в ходе семиотического общения. Поэтому такого типа темпоральные объекты смело могут быть названы семиотическим настоящим, прошлым или будущим, а в случае культурологического прошлого также текстовым прошлым.

Именно эта проблема становится камнем преткновения всякого исторического исследования. Но не только исторического.
6. Прошлое как объект научной метарефлексии

Онтологическая нереальность прошлого и неопределенность будущего в совокупности с арефлексивным мифологизмом прагматического опыта позволяют включать в область культурологического настоящего не только объекты актуального и кратковременного опыта, но и объекты опыта прошлого и будущего. Таким образом культурологическое настоящее как функция культурного опыта распространяется на весь сегодняшний день, на всю неделю, месяц, год, недавние и ближайшие годы, всю жизнь данного индивида или данного поколения или даже нескольких ближайших и будущих поколений. Иногда сложно понять, что имеет в виду человек, говорящий о т.н. «нашем времени» или «современности». Во всяком случае, субъект обыденного опыта может произвольно передвигать границу между настоящим и прошлым, от «до и после моего рождения» до «сейчас и минуту назад». Нередко такая граница связывается с важными событиями в жизни («до и после университета», «до и после свадьбы», «до и после переезда в определенное место проживания» и под.) Этот способ парцелляции культурологического опыта проникает также в научную картину мира, мифологизируя ее и создавая огромное количество недоразумений, упрощений и метафизических гипостаз. Возникает, например, дополнительная необходимость внутри культурологического прошлого выделить период недавнего прошлого (которое может при этом становиться фрагментом культурологического настоящего) и историческое прошлое как собственно культурологическое прошлое. Историки отказываются изучать события прошлой недели, не считая их прошлым, социологи же и политологи любят расширять границы настоящего довольно далеко в прошлое, оправдывая это «живыми» функциональными связями настоящих или предстоящих событий с прошедшими.
Но кроме собственно квалификационных формальных оснований парцелляции опытного объекта на настоящее, прошлое и будущее, есть гораздо более серьезное последствие антропоцентрической сущности опыта. Как уже было сказано, опыт должен быть целостным. При этом целостность касается не только самого формального условия, что это должен быть опыт данного индивида. Он должен быть целостным также с семантической и прагматической точки зрения, т.е. быть связным и осмысленным. Связность ментальных представлений основывается на упорядоченности понятийной сетки, скоординированности понятийной сетки с эмоциональными и сенсорными представлениями, а также на соответствии между информационным пространством прошлого и моделями организации опыта. Мало обладать связной информацией о прошлых состояниях культурного опыта, надо еще, чтобы эти представления согласовывались между собой в причинно-следственном, динамическом отношении. Мало знать, что некогда было иначе, чем сейчас. Надо еще понимать, почему было иначе и как это действовало в прошлом чужом опыте. Но понять динамику прошлого опыта на чисто семантической основе невозможно. Человеческий опыт (в противовес природному развитию) кибернетичен. Им управляют не столько механизмы каузальности (причинно-следственных отношений), сколько телеологические механизмы (механизмы целеполагания). Именно знание того, зачем, с какой целью действовали наши предшественники, делает семантически связное пространство культурологического прошлого осмысленным.
Понятно, что рефлексивная картина прошлого является всегда исключительно функцией экстраполяции панхронической системы представлений конкретного индивида на его память, а точнее, на ту часть его картины мира, которая содержит его представления о культурологическом прошлом. «Перенимая» семиотическим путем информацию о прошлом, индивид, хотя зачастую «перенимает» ее в стереотипной, упрощенной, шаблонизированной форме, тем не менее осуществляет собственную интерпретацию и собственное когезивно-когерентное упорядочение этой информации, согласование ее с другой информацией, уже содержавшейся ранее в памяти. При этом человек, в отличие от компьютера, принимает информацию не как энергоматериальный предмет, а именно как различие, которое он сам должен осуществить. Возникает проблема двойной связности исторического прошлого – когерентной (внутренняя связность согласно определенной логики событий и психологии поведения их участников) и конвенциональной (внешняя связность разных логик упорядочения событий и разных психологических объяснений поведения участников). Ни одну, ни вторую мы не можем позаимствовать у наших предшественников. Поэтому всякое историческое исследование (в том числе историко-лингвистическое), опирающееся на современную логику связывания событий и психологию их осмысливания всегда неминуемо будет анахроническим (ретроспективным).
Именно так называл такого рода исследования Ф. де Соссюр, а не диахроническими, как это пытались представить издатели его «Курса общей лингвистики» [см. Saussure, 2002, с. 21-22].

Ф. де Соссюр полагал, что теоретически возможен иной, неанахронический путь изучения прошлого. Для того, чтобы избежать ретроспективного анахронизма, надо реконструировать не энергоматериальный субстрат прошлого опыта, и даже не его форму, а именно семантику и прагматику прошлого культурного опыта. Только таким образом историческое исследование может приблизиться к гипотетическому восстановлению прошлого опыта как целостной деятельности, а прошлую картину мира – как целостную систему. Но реконструкция прошлого опыта на системных основаниях возможна только тогда, когда исследователь освоит методику системного анализа настоящего, т.к. исторический подход к изучению прошлого состоит в сопоставлении двух системных состояний – прошлого и современного. А это значит, что историк должен в первую очередь уметь систематически описывать (или, точнее, интерпретировать) настоящее, т.е. быть социологом, политологом, этнологом, культурологом и психологом. Кроме того, а может и прежде всего, он должен быть языковедом (лингвосемиотиком). Ведь культурологическое прошлое дано ему исключительно в текстовой, семиотической форме и т.н. документы прошлого нужно уметь интерпретировать с лингвистической точки зрения.

Наконец, историк (впрочем, как и всякий ученый) должен быть методологом. Именно здесь может возникать целый ряд проблем. Проблема возникает тогда, когда историк не только не понимает сущности различий в интерпретации исторических событий, но и не осознает, какова же особенность его интерпретации и почему она именно такова. Еще больше проблем появляется тогда, когда историк считает, что возможна только одна их интерпретация (чаще всего традиционная или официальная). Но самая большая проблема возникает в случае, когда историк не воспринимает своего изложения культурной информации об исторических событиях как личностной интерпретации, а считает его описанием самих событий, т.е. историей самого прошлого. Эта позиция вдвойне неприемлема для историка языка, поскольку единственным осязаемым фактом, который он может исследовать, является краска на бумаге (пергаменте, папирусе) или царапины на камнях. Нет большей степени познавательной наивности, чем априорно считать их языковыми или даже речевыми единицами. Такая степень метафизического гипостазирования практически нефальсифицируема, а значит выходит за пределы научно-познавательной деятельности и в принципе не должна обсуждаться в научном типе дискурса.
Литература
1. Джеймс, У. Воля к вере и другие очерки популярной философии, в: Джеймс У. Воля к вере. – М., 1997.

2. Джеймс, У. Мир чистого опыта, в: Джеймс У. Воля к вере. – М., 1997

3. Джеймс, У. Прагматистский взгляд на истину и его неверные толкования, в: Джеймс У. Воля к вере. – М., 1997.

4. Джеймс, У. Существует ли сознание? в: Джеймс У. Воля к вере. – М., 1997.

5. Джемс, В. Прагматизм. – Киев,1995.

6. Джемс, У. Вселенная с плюралистической точки зрения. – М., 1911.

7. Кант, И. Критика чистого разума, в: Кант. И. Сочинения на немецком и русском языках. – М. 2006. – Т. 2, Ч. 1.

8. Мамардашвили, М. К., Пятигорский, А. М. Символ и сознание. Метафизические рассуждения о сознании, символике и языке, Москва, 1997.

9. Соссюр, Ф. де, Заметки по общей лингвистике. Москва, 1990.

10. Preyzner, M. Uspójnianie tekstu, Kielce 2006.
11. Saussure, F. de, De l'essence double du langage, в: Saussure, F. De, Écrits de linguistique générale. Gallimard 2002.

12. Wierciński, A. Magia i religia. Szkice z antropologii religii, Kraków 1997.

