В.Н. Лесовой, А.П. Алексеенко
Философия и медицина: вечный диалог
	Философия и медицина одинаково древние по своему происхождению феномены культуры. Идеи объединения философского и медицинского знания ради постижения тайны жизни и тайны человека претворялись в трудах самых известных философов, медиков, естествоиспытателей на всем протяжении истории культуры. Философия зарождалась на той же проблемной почве, что и медицина. Центральное место в проблемном поле философии и медицины всегда занимало решение антропологической проблемы, получавшей различное звучание в те или иные исторические периоды развития общества. Основы диалога философии и медицины сформировались в глубокой древности и получили свое существенное развитие в античной философии.
Отец античной медицины Гиппократ, потомственный врач в 17-м поколении, считал необходимой составляющей успешного врачевания непременное знание философии. Философия в античном мире была не только академической дисциплиной, наукой мудрости «в себе», исключительным занятием элиты. Философия была распространенной практикой социального оздоровления, которая помогала людям сохранять телесное здоровье, снимая психические стрессы, возникающие при жизненных коллизиях гражданина с другими или с самим собой.
Почти все философы Эллады либо были врачами, либо высоко ценили врачевание. По словам Гиппократа, понимание сути здоровья и лечения важнее знания фактов, симптомов и синдромов, эрудиция врача не гарантирует проникновения в глубинную сущность жизненных явлений. Заслугой Гиппократа является то, что он сформулировал принцип заботы о душе. Он настоятельно рекомендовал уделять внимание не только телесным симптомам, анамнезу прежних болезней и жизненного пути пациента, но также «его словам и мыслям», ибо тело можно лечить только вместе с душой и только при обязательной сознательной помощи самого человека: врач должен помочь природным силам организма пациента в борьбе с болезнью.
Высоко ценил гений Гиппократа Платон, неоднократно в своих диалогах затрагивающий тему «проблемы души». Теснейшее взаимовлияние философии и медицины на этом этапе не подлежит никакому сомнению. Исследователи греческой культуры уже давно обратили внимание на то, что у Платона в качестве моделей объяснения часто приводятся примеры из медицинской сферы.
Античные философы нередко выступали в роли своего рода частных консультантов, которые служили советниками в житейских делах и одновременно способствовали установлению социального равновесия, разрешая споры, приводя политиков к взвешенным решениям и т.д. Но одной из самых важных функций философии, помимо отыскания истины и справедливости, являлась забота о душе человека.
Античная философия и медицина сфокусировали свое внимание на целостном восприятии человека. Медицина одновременно выполняет две фундаментальные в бытийном плане задачи: в теоретической сфере она предоставляет философии образец выражения всеобщего, а в практической, собственно лечебной сфере она, ликвидируя отклонения от здоровья, становится хранителем целостности человека, Образ которого предварительно задается и вычерчивается по лекалам культуры.
При более углубленном рассмотрении взаимодействия медицины и философии, создается впечатление, что ведущую роль в этом процессе играла все-таки медицина, которая выработала теоретико-практическую матрицу воспроизводства опыта в своей сфере, позднее заимствованную философией.
На протяжении 2500 лет своего существования медицина неизменно удерживала целостность образа человека, сохраняя его при все более инструментально продуктивном, но и все более дробном, частичном воздействии на него, не впадая при этом ни в узкий, деформирующий человека технологизм, ни в иллюзии абстрактно-магического единства. Угроза утраты целостности человека под действием современных технологий была бы невозможной, если бы она не удерживалась в самой медицине на протяжении всего периода ее существования.
В наши дни появляется все больше свидетельств того, что прогресс современной техногенной цивилизации с ее установкой не покорение «естественной» природы, создание новой, «искусственной» природы и превращение ее в «неорганическое тело человека» переходит в какое-то принципиально новое качество. Предметом такой стратегии покорения природы становится уже не внешнее «естество», но сам человек. Искусственная модификация человеческого организма (трансплантация органов, воздействие на наследственность, вживление микрочипов), новая волна споров о допустимости эвтаназии, дискуссии о клонировании, возрождение евгеники и т.д. указывают на то, что нарушаются складывавшиеся тысячелетиями стандарты «антропологической неприкосновенности» и в «зону риска» вводится само бытие человека как биологического существа.
Это значит, что прежний, относительно устойчивый баланс «естественного» и «искусственного», «природного» и «культурного», в рамках которого до сих пор протекало существование человека и поддерживалась неизменность его биологического статуса, сдвигается в сторону всеохватного доминирования «культуры» над «природой».
Несомненно, что именно философия должна дать рефлексивную оценку складывающейся ситуации. В этих условиях нужно говорить о самых разных ипостасях «философского знания, которые напрямую связаны с этой проблемой. А именно о новой онтологии, о новом видении мира в новых условиях. О соотношении человека, природы и мира. О новых познавательных методах, новой гносеологии…»[1]. Если учесть, что контурирующаяся на практике онтогносеологическая реальность самым очевидным образом носит антропогенный характер, то философия, если она желает и в новых условиях подтвердить свой статус рефлексии на всеобщее, должна выйти на какой-то принципиально новый, не освоенный прежде уровень, подготовить «качественный переворот в мировоззрении, содержание которого в том, чтобы понять мир как следствие бытия человека».
Применительно к самому человеку вопрос встает так: «Способен ли человек быть одновременно субъектом и объектом модификации собственной природы?» [3], - что в очередной раз, но по-новому ставит вопрос о месте человека в мире, о гуманизме, о человеческом в человеке, о его природе.
Чисто ценностного подхода, выделения и введения каких-то этико-нормативных параметров и ограничений тут явно недостаточно, поскольку на практике все они явно не способны воспрепятствовать «сомнительным» воздействиям на естество человека (легализация эвтаназии в ряде стран, операции по перемене пола, прецеденты заморозки и т.д.), и, кроме того, они сами нуждаются в обосновании, т.к. исходят из априорно принимаемых представлений о сущности, назначении и смысле жизни человека – из понятия о человеческой природе. Каковая, по выражению Б.Г. Юдина, чрезвычайно размыта и каковую надлежит еще определить.
В этих условиях целесообразно обратиться к феномену медицины, назначение которой всегда заключалось в осмысленно-рефлексивном и в то же время непосредственно-практическом воздействии человека на свою собственную природу.
 Опыт медицины может стать весьма полезным для современной философии, во-первых, по той причине, что возникали и развивались эти два вида рефлексии в самом непосредственном взаимодействии, согласно знаменитому тезису Гиппократа «врач-философ подобен богу». Во-вторых, для медицины на протяжении всей истории ее существования определяющим оставался вопрос «Что такое человек?» И, в-третьих, медицина – наиболее наглядный пример того самого воздействия «культуры» на «природу», «искусственного» на «естественное», которое столь угрожающим образом проявляет себя в некоторых характеристиках совершающегося сегодня «онтологического сдвига».
Матеріали науково-практичної конференції, присвяченої 210-річниці ХНМУ та 55-річчю кафедри філософії «Проблема людини у соціально-гуманітарному та медичному дискурсах», 27 березня 2014 р., с. 3-5,
соавтор В.Н. Лесовой

