ФИЛОСОФСКАЯ БЕСЕДА КАК ДУХОВНОЕ УПРАЖНЕНИЕ
(ЗАМЕТКИ)
Г.В. Мелихов
М.Б. Садыкову с благодарностью за возможность оставаться самим собой.
Философия издавна существовала в двух формах: устной и письменной речи. В свою очередь, устная философская речь традиционно распадалась на монолог и диалог: философ излагал некое содержание и участвовал в его публичном обсуждении. Своеобразие настоящего времени состоит в том, что письменные формы репрезентации философствования возобладали над устными, а монолог над диалогом. Свидетельств тому достаточно: это и ориентация философского творчества на просчитываемый (руководством) результат (баллы, рейтинги: нет статьи – нет философии), и дистанционные формы обучения (при всех их достоинствах), исключающие непредсказуемость живого контакта лектора с аудиторий, и всевозможные презентации, облегчающие понимание материала слушателям, но сужающие порог их восприятия (в философии не все можно и нужно визуализировать и схематизировать). Философская беседа – бескорыстное искание истины в кругу преданных поклонников мудрости (а не единомышленников) – практически не находит себе места в академическом сообществе. С горечью приходится констатировать: искреннее и заинтересованное обсуждение философских проблем чаще встречается за пределами университетских стен. Но, слава Богу, еще находятся отзывчивые студенты…
Правда, в студенческой аудитории философа подстерегает другая опасность: молодые люди, не обремененные изощренными концепциями, с большей готовностью и благодарностью воспринимают чужие философские размышления. Здесь легче приобрести «заслуженный» вес и прослыть «настоящим философом». Поэтому, хотя бы иногда, одному философу в качестве лекарства от «вспучивания» требуется другой зрелый философ, ироничный, насмешливый, но все же ценящий занятия философией больше, чем собственную самость (и потому уважающий право другого мыслить иначе). Что представляет собой в таком случае философская беседа?
* * *

Возможны две стратегии ведения философской беседы: назовем их стратегиями влияния и сотрудничества. Стратегия влияния имеет своим основанием риторическую традицию. Философская беседа реализуется здесь в форме спора или дискуссии, а философы воспринимают себя как противники. Задача: захватить власть над мыслью противника. Любые средства для достижения этой задачи хороши. Важно уметь произвести впечатление, выстроить заметный фасад, привести убедительные аргументы, постепенно или разом склонив оппонента в свою сторону. Философское содержание в стратегии влияния подчиняется внешней для философии задаче – обретению и удержанию власти над другим человеком (в соответствии с той или иной целью). Структура философской беседы, реализующейся как спор или дискуссия сторон, имеет форму поведения обвинения и защиты в зале суда – это состязание в надежде любыми средствами склонить суд в свою сторону.
Стратегия сотрудничества имеет своим истоком сократическую, собственно философскую, традицию. Философская беседа не ограничена здесь техниками оказания влияния и создания нужного впечатления, она опирается на философскую мысль, облаченную в речь, которую древние греки называли «паррезия» (parrhesia). Философы воспринимают себя, беседуя на философские темы в стратегии сотрудничества, не как дискутирующие или спорящие противники, а как собеседники. Они вместе ищут освобождения, потому что осознают: все мы находимся в одной «тюрьме», но в разных «камерах» – каждый в своей концепции. Но прежде чем совершить «побег» (вместе с хорошим собеседником), нужно изрядно потрудиться, подготавливая задуманное. Философская беседа – это и «место», где может случиться «побег», и «место», где его подготавливают. Поскольку «побег» (узнание себя, понимание) – то, что происходит одномоментно, приходится все время говорить о подготовке побега. Когда же побег совершен, необходимость в разговоре отпадает (до следующего «вспучивания»). Можно сказать и так: философская беседа заканчивается, когда хотя бы одному из беседующих, удается совершить побег за пределы собственной концепции. Когда же философская беседа продолжается, значит, идет подготовка… Другими словами: философская беседа – духовное упражнение, подготовка побега за пределы собственной концепции, самой важной на данный момент, любимой идеи.
* * *

Мыслители – невольники своих концепций. Любая философская концепция в какой-то момент начинает функционировать в качестве детектора ошибок, который указывает: это нужно воспринимать так, а это – иначе; это следует считать правильным направлением мысли, а это – нет. Философ приобретает убеждения. Теперь он не только воспринимает, но и корректирует воспринимаемое. Убеждения и есть детектор ошибок. Все, что не укладывается в наши убеждения, невольно игнорируется или сознательно признается ошибочным. Сказанное не означает, что философ не должен иметь убеждения. Крайне желательно, чтобы он умел контролировать свои убеждения. Иногда правильность решения, эффективность общения и достоверность наблюдения зависят от нашей способности заглянуть за пределы своей концепцией. Философия – это не только убеждения, совокупность приведенных к единству или разрозненных идей, но и опыт рефлексии, который позволяет дистанцироваться от любых идей. Понять «как все это работает в нас», пожалуй, приемлемая форма контроля.
* * *

М.Фуко делает различие между философией (в его понимании), обсуждающей условия и пределы познания истины субъектом, и духовностью – теми поисками, практикой и опытом, «посредством которых субъект производит в себе самом изменения, необходимые для того, чтобы получить доступ к истине» [1, с. 27]. Всегда считалось, что истина не дается человеку одним актом познания. Она достигается ценой преобразования всего субъекта, ценой его способности стать отличным от самого себя, отличным от той формы жизни, в которой он пребывает на данный момент.
Сегодня имеет хождение и другая точка зрения: философия не нуждается в духовности. Истина постигается с помощью одних познавательных актов, не затрагивающих образ жизни философа. Почему бы не допустить и такую возможность? Истина не подчиняется человеческой воле. Иной раз она взрывается в теле заурядного человека ее не ждавшего (случай Адама Фальтера [2]), и обходит стороной тех, кто жизнь положил на разыскания оснований всего. Пусть истина и не требует всецелой трансформации и нуждается в одном уме, но ведь и в этом случае философ имеет свои убеждения. Убеждения – идеи, принявшие форму принципов (теоретических или практических), которыми мы руководствуемся в той или иной области. Любые принципы выполняют функцию детектора ошибок, ограничивающего наше восприятие
. Значит и здесь – в сфере познания – актуальной является задача контроля (эпистемологических или методологических) убеждений. Кому-то для постижения истины нужно изменить образ жизни, а кому-то – образ мысли. Но стремимся ли мы к трансформации всей жизни или к преобразованию ума (тренируя его исполнением правил некоего метода
), и в том и в другом случае нам не обойтись без упражнений в рефлексии, устанавливающих дистанцию.
* * *

Нельзя контролировать убеждения средствами самих убеждений. Средствами самих убеждений еще сильнее укореняешься в своих убеждениях, вовлекая в орбиту интерпретации все новые и новые объекты. Надобно отойти в сторону. Истина – не убеждение. Она не созидается нами, а вот убеждения явный «продукт» человека. Истина – тот «дух», которым все «дышит» и который всегда есть. Человек не в силах обладать истиной, но он может жить волей к истине. «Отойти в сторону от убеждений» означает ощутить недостаток жизни в том, что мы делаем (неживое все это!), и вспомнить о том, что желанно нам более всего.
Убеждения – мировоззренческий детектор ошибок: у нас на все вопросы заранее приготовлен ответ. Нужно вовремя извлечь его из хранилища знаний, то есть из того, о чем мы подумали раньше. Идеи могут быть верными, а принципы правильными. Но какой от них толк, если человек лишен воли к истине; если его убеждения заменяют ему мышление?
Практика осознания (рефлексия) поддерживает огонь в стремлении к истине, пробуждает мышление. Дистанцироваться от своих убеждений можно осознавая не убеждения, а то, что лежит в их основе – волю к истине. Можно ли мыслить, не имея стремления к истине? В чем природа этого стремления? Кто есть Я, имеющий волю, и может ли Я желать? Философия – это не столько убеждения, сколько одна из форм духовности (в том значении, которое придавал этому термину М.Фуко) – практика рефлексивного осмысления, что, в частности, позволяет дистанцироваться и от всего того, что стало убеждением
.
Тем не менее, термин духовное упражнение (используемый французским исследователем античной философии П.Адо) предпочтительнее как более точный. Хотя по своему значению он практически тождественен понятию духовности
. Духовное упражнение, конечно, это и поиск и опыт, но прежде всего – намеренная практика самотрансформации, что и подчеркивается словом упражнение.
* * *

О какой трансформации идет речь, если мы ничем другим не собираемся заниматься, кроме осознания? В фильме А.Хичкока «Vertigo» («Головокружение») полицейский Джон Скотти Фергюсон (для своих просто Скотти) вынужден уйти в отставку: преследуя преступника, он чудом остался жив, но заработал невроз – страх высоты. Школьный приятель Фергюсона Гейвин Элстер просит об одолжении: в частном порядке проследить за его женой, которая одержима загадочной манией. После недолгого колебания Скотти принимает предложение… Превосходный фильм А.Хичкока обладает множеством достоинств. Одно из них: А.Хичкок показывает человека, который находится в плену у своего невротического состояния. Это состояние придает свой смысл всем его действия, эмоциям, мыслям и работает как фактор искажения восприятия реальности. Главному герою кажется, что он действует осмысленно и рационально. Он знает свое дело и уверенно ведет его. Скотти думает, что спасает, делает благо, любит, он полагает, что совершает нужные поступки, адекватно реагирует, но в действительности Джон Скотти Фергюсон, бывший сыщик, утратил чувство равновесия. Все его восприятие происходящего – наваждение, вызванное головокружением: и любовь – не любовь, и дружба – не дружба. Все оказалось не тем.
Как выскочить за пределы паттерна, в котором ты увяз с головой и который навязывает тебе свой образ реальности? Скотти знает, что болен, но он не осознает, что уже не тот, каким был раньше. Он поневоле стал другим. Изменилось и его восприятие. В нем образовалась инстанция (невроз), которая действует помимо воли, но от его имени. Возможности рефлексии блокированы. У нее есть пороги, за которые она переступить не может. Нужна трансформация – еще один серьезный шок. Все события фильма (и наваждение и попытка понять происходящее) – курс шоковой терапии для главного героя. Выскочить за пределы навязанного нам паттерна можно, но для этого необходимо пройти свой путь. Разумеется, это путь испытаний.

Осознание исцеляет, но это осознание не одномоментный акт (хотя никто не будет отрицать возможность результирующего инсайта-понимания). Осознание – путь, в котором сопряжены во времени события и поиск их смысла. Понимание каких-то вещей порою растягивается на годы. В таком случае, осознание – работа самоосмысления, которая не может не оказывать воздействия: мы с ее помощью модифицируем привычные схемы наших действий.
Изменить образ жизни нельзя без понимания себя и воли к истине. Скотти хотел понять смысл тех событий, в которые он был вовлечен.
* * *

Но чаще мы упускаем шанс разобраться с тем, что происходит. Л.Толстой знал смысл встречи Анны Карениной и Вронского, но его не хотела знать Анна, хотя смысл этот, освятивший ее будущие, явился ей со всей очевидностью в самом начале отношений с Вронским. В полубредовом состоянии, предшествующем ночному признанию, Анна почувствовала угрозу своему существованию. «В груди давит дыхание… И что я тут? Я сама или другая?.. Что-то страшно заскрипело и застучало, как будто раздирали кого-то… Но ей было не страшно, а весело» [4, с. 115]. А еще это чувство недовольства собой, ее преследующее, похожее на состояние притворства, которое Анна испытывала в отношениях своих с мужем. Смысл связи с Вронским был открыт Анне, но она уклонилась от его осознания, потому что ей, во что бы это ни стало, надо было уйти от прежней жизни, тяготившей ее своей искусственностью. Никакая шоковая терапия не нужна была Анне. Достаточно было вдуматься в то, что есть – в свои ощущения и чувства. И одно это многое могло бы изменить. Но, увы, нельзя ничего обрести убегая.
* * *

Термин упражнение указывает на желание овладеть чем-то ценой многократного повторения надлежащих действий (тренировка). Философская беседа является духовным упражнением, когда рассматривается в качестве тренинга самоосмысления во взаимодействии с другим. Собеседники понимают, что находятся в плену, что их воля к истине ослабла: нужна встряска – трансформирующий сдвиг восприятия. Нельзя предугадать сдвиг, но можно тренироваться, удерживая силу намерения на должном уровне. Собеседники в философской беседе попеременно выступают в ролях тренера и ученика, создавая друг для друга ситуации, требующие осмысления и инициирующие сдвиг восприятия. Философская беседа – тренинг трансформирующего самосознания, в ходе которого человек может пройти путь и даже (если повезет) завершить его пониманием.
* * *
Философская беседа выполняет разные функции. Достойный собеседник может открывать новые знания или вдохновлять на их поиск – все это, безусловно, имеет значение. Еще большей ценностью обладает беседа, в ходе которой мы понимаем, что наши убеждения – уловка, позволяющая избежать необходимости думать. Но нельзя отрицать и возможность беседы, которая позволяет сделать следующий шаг – открыть путь за пределы функционирующего детектора ошибок. Философская беседа может изменять наше сознание (а вместе с ним и жизнь). Трансформация – это не только приобретение того, чем не обладал, но и освобождение от того, что имел – избавление от экранов, заслоняющих восприятие смысла, который всегда с нами.

* * *

Основные задачи философской беседы: смещение перспективы, открытие возможности увидеть имеющееся в новом свете, дистанцирование от собственных убеждений, пробуждение воли к истине.
Философская беседа как духовное упражнение не ставит цель покорить собеседника своей воле или наставить в чем-то, это обмен высказываниями, идеями, которые углубляют разрыв между тобой и твоей концепцией. Собеседники в философской беседе сотрудничают, они работают друг на друга, пребывая в работе рефлексивного осмысления (осознания).
* * *

Важнейшими условиями ведения философской беседы как подготовки к побегу являются: воля к определенному действию (сотрудничеству), воля к определенному образу мысли (пониманию философии как философствования, а не как убеждения или мировоззрения) и воля к необходимости говорить особым образом (паррезия как форма философской речи). К сказанному выше (о первых двух условиях) остается добавить следующее. Сотрудничество состоит не только в желании и умении вести дела сообща (что, конечно, важно), но и в определенном направлении мыслей, которое можно выразить формулой: «другой имеет право на ошибку». Философия как практика рефлексивного осмысления учит терпимости. В ее свете свои собственные убеждения столь же относительны, как и чужие. Эта кажущаяся слабость – одно из оснований сотрудничества.
* * *

Несколько слов о паррезии – той форме речи, в которой может протекать философская беседа, делающая возможным побег. Прокомментируем несколько ее характеристик, которые предлагает для осмысления М.Фуко. Прежде всего он отмечает, что паррезия относится и «к моральной стороне дела, к этосу (ethos), и к технической процедуре, к tekhne…» [1, с. 402]. B философской беседе участвуют люди, недовольные тем, чем они располагают на данный момент, имеющие желание идти дальше, понимающие, что убеждения состоят на службе эго. Разоблачение притязаний эго на власть в душе человека – суть нравственного самосознания. Совершить побег из плена собственных убеждений вряд ли возможно на территории эго. Задача беседующих: помочь друг другу покинуть владения эго.

М.Фуко утверждает, что паррезия этимологически означает «говорение всего» [1, с. 403]. В философской беседе как духовном упражнении собеседники говорят все то, что они хотят сказать, у них нет цели оказывать влияние на собеседника, его воспитывать или переубеждать. Они говорят то, что думают в данный момент и в той форме, в которой они желают это делать. Искренняя речь, конечно же, оказывает влияние на другого человека, но мотивы беседующих чисты и благородны, собеседники не должны быть заинтересованы в собственном благосостоянии. «Великодушное отношение к другому составляет самую сердцевину морального обязательства parrhesia» [1, с. 417].
Другая важная особенность паррезии состоит в том, что в ней, как в речи искренней и свободной, полнее присутствует философ, а это значит, что в этой речи обнаруживается не только его образ мысли, но и его этос. В паррезии субъект высказывания тождественен субъекту поведения. И это, как правило, производит впечатление.
Наконец, паррезия свободна от риторических приемов и украс, она слагается здесь и сейчас в момент беседы, цепко держась за тот смысл, который имелся в виду только что твоим собеседником.
* * *

Философская беседа (при удачном стечении обстоятельств) позволяет «войти» в «поток смыслов», который воздействует на философствующих помимо их воли. Приходят идеи, которых не ждали. Случается понимание. Наблюдение «потока смыслов» (в момент беседы или спустя некоторое время после нее) – еще одна форма контроля убеждений. В ходе этого наблюдения наши убеждения рассеиваются – они, оказывается, никому не нужны. Их никто не обосновывает и не опровергает. Открывается иная перспектива. Дышать становится значительно легче.
* * *

И.Кант понимал просвещение как духовную зрелость человека. Взрослость не определяется количеством знаний или умением оперировать ими. Для того, чтобы быть взрослым недостаточно иметь убеждения. Сколько глупостей совершается «по убеждению»! Просвещение – не некое содержание, которое можно обрести. Просвещение – это свободное мышление, которое по определению есть «мышление иначе». Важно не только иметь убеждения, но и стремится к истине. Даже самые правильные убеждения всего лишь идеи, указывающие на истину, но ею не являющиеся. Убеждения имеют свойство костенеть. Вместе с ними костенеет и их обладатель. Взрослость – это адекватность. Взрослость – состояние бодрствующего или живого осознания (пребывающего в «потоке смыслов»), бесконечная работа самосознания, потому что мы всегда в плену у чего-нибудь. А раз так, просвещение это то, в чем мы должны неустанно упражняться, беседуя на философские темы.
Литература
1. Фуко М. Герменевтика субъекта: Курс лекций, прочитанный в Коллеж де Франс в 1981-1982 учебном году. – СПб.: Наука, 2007. – 677 с.
2. Набоков В. Ultima Thule // Набоков В. Собрание сочинений в 4-х томах. Т. 4. – М.: Правда, 1990. – С.438-462.

3. Адо П. Философия как способ жить. Беседы с Жанни Карлие и Арнольдом И. Дэвидсоном. – М., СПб.: Из-во «Степной ветер»; ИД «Коло», 2005. – 288 с.
4. Толстой Л.Н. Анна Каренина // Толстой Л.Н. Собрание сочинений в 12 т. Т.7. – М.: Правда, 1987. – 496 с.
� Из чего не следует, что беспринципность – лучший образ жизни. Все принципы выступают в качестве детектора ошибок, но не всегда это плохо. Нравственный детектор ошибок крайне необходим: он позволяет избежать многих глупостей и прожить жизнь с чистой совестью. А вот философский метод в качестве детектора ошибок не только помогает, но и мешает: он заранее решает куда нам должно идти. Истина неподвластна человеческой воле.

� Метод, таким образом, не путь к истине, а всего лишь упражнение ума, изменение направления мысли.

� Следовательно, к философии причастны люди, способные иметь и имеющие свои убеждения.

� «Лично я, – говорит П.Адо, – определил бы духовное упражнение как волевую личностную практику, предназначенную для осуществления преобразования индивидуума, самотрансформацию» [3, с. 140].

PAGE

