

Transhumanism: The Proper Guide to a Posthuman Condition or a Dangerous Idea?

Editors Wolfgang Hofkirchner, Hans-Jörg Kreowski

ISBN 978-3-030-56545-9; Publ. 10/2020

Description

This book examines the contributions of the transhumanism approach to technology, in particular the contributed chapters are wary of the implications of this popular idea.

The volume is organized into four parts concerning philosophical, military, technological and sociological aspects of transhumanism, but the reader is free to choose various reading patterns. Topics discussed include gene editing, the singularity, ethical machines, metaphors in AI, mind uploading, and the philosophy of art, and some perspectives taken or discussed examine transhumanism within the context of the philosophy of technology, transhumanism as a derailed anthropology, and critical sociological aspects that consider transhumanism in the context of topical concerns such as whiteness, maleness, and masculinity.

The book will be of value to researchers engaged with artificial intelligence, and the ethical, societal, and philosophical impacts of science and technology.

Table of Contents

Part I: Philosophical Aspects

- Aspects of Mind Uploading [Olle Häggström]
- Transhumanism as a Derailed Anthropology [Klaus Kornwachs]
- Transhumanism and Philosophy of Technology [Guglielmo Papagni]
- Senseless Transhumanism [Tomás Sigmund]
- Elements of a Posthuman Philosophy of Art [Stefan Lorenz Sorgner]

Part II: Military Aspects

- Transcending Natural Limitations: The Military-Industrial Complex and the Transhumanist Temptation [Christopher Coenen]
- When CRISPR Meets Fantasy: Transhumanism and the Military in the Age of Gene Editing [Robert Ranisch]
- War in Times of “Beyond Man”: Reflections on a “Grand” Contemporary Topic [Alexander Reymann, Roland Benedikter]

Part III: Technological Aspects

- The Singularity Hoax: Why Computers Will Never Be More Intelligent than Humans [Adriana Braga, Bob Logan]
- Ethical Machine Safety Test [Roman M. Krzanowski, Kamil Trombik]
- ‘Action’ and Ascription: On Misleading Metaphors in the Debate About Artificial Intelligence and Transhumanism [Rainer Rehak]

Part IV: Sociological Aspects

- Transhumanism and/as Whiteness [Syed Mustafa Ali]
 - Promethean Shame Revisited: A Praxio-onto-epistemological Analysis of Cyber Futures [Wolfgang Hofkirchner]
 - Where from and Where to – Trans- and Post-humanistic Phantasms: Antichrist, Headbirth and the Feminist Cyborg [Britta Schinzel]
 - Co-creation in Trans-human Realities: Setting the Stage for Trans-formative Learning [Christian Stary]
-