Феноменология и ноуменология Самости

к.б.н., С. Е. Маневский, СПб
Термин Самость, пожалуй, один из самых противоречивых и многозначных. Хотя он и обозначает по большей части нечто единое, обилие трактовок в различных психоаналитических системах готово расщепить это единство. Э. Самуэлс продемонстрировал это в своем обзоре «Юнг и постюнгианцы» (4). Однако он же попытался найти «мосты», связывающие различные трактовки и описания Самости.

Известно двоякое понимание Самости К. Юнгом как центральной точки личности и как ее целостности, выходящей, даже, за рамки личности, приближаясь к личности высшего порядка, всеобщности, образу Бога.

В развитии науки не единожды мы встречаемся с подобного рода антиномичностью, противопоставлением конечного и бесконечного, части и целого, единства и множественности, статики и динамики. В 1914 году отец П. Флоренский выразил эту мысль таким образом, что сделал ее еще более парадоксальной: «Статическая множественность понятий и динамическое их единство несовместны друг с другом» (5). Он рассуждал об акте познания, когда, с одной стороны, разум требует объяснения, остановки, но с другой, объясняя, раскрывая сущность понятия, он динамизирует процесс, что может увлечь его в «дурную бесконечность» значений.

Хотелось бы остановиться на очень важном, как кажется, аспекте – «динамическом единстве». Прежде всего, следует сказать, что противоречивость концепта самости кажущаяся. Метод аналогии будет вполне уместен. Эвристичность его была продемонстрирована, в частности, Р. Спицем при построении структуралистской теории процесса развития личности в раннем детстве, когда он привлек концептуальный аппарат эмбриологии (6,7) . В современной пост-юнгианской литературе также используются метафоры и аналогии из естественнонаучных дисциплин. Впрочем, как замечает П. Янг-Айзендрат, следует быть очень осторожным и «использовать естествознание для поддержки, но не для развития наших основных вопросов и парадигм» (10).

Помня об осторожности, обратимься к данным, описывающим процесс закладки, роста и дифференцировки «субстрата психики» - нервной ткани. Первоначально, на стадии нервной трубки, приблизительно в возрасте 4 недель, будущие нейроны, а пока - зачатковые клетки, располагаются вдоль центральной линии, окружая будущий спинномозговой канал (Рис. 1, А). На поперечном срезе они занимают практически срединное положение. По мере дальнейшего развития зачатковые клетки размножаются и мигрируют через промежуточную зону к периферии (Рис. 1, Б, В), утолщающейся нервной трубки, которая также претерпевает изменения, сегментируясь на первичные мозговые пузыри, которые в дальнейшем станут мозговыми желудочками (Рис. 1, Г). Результатом всех этих процессов является то, что уже зрелые нейроны, переместившиеся в краевую зону (Рис. 1, Д) и готовые выполнять свои специфические функции, оказываются в зоне максимально удаленной от центра. В конечном итоге сформированная кора головного мозга плода перед самым моментом рождения, окружает почти все остальные структуры мозга. Центр стал окружностью. Надо сказать, что и у взрослого организма внутренний, «центральный» слой клеток продолжает осуществлять свою генеративную функцию, поставляя элементы вместо утраченных зрелых клеток. Нервная ткань растет сама из себя.

[image: image1.png]Crioi 3a4aTkoBbIX ~—
A KNeTok

Passusatowmncs
M BBVKYLLMACSH
HEeNpPOH

B BHyTpeHHnn 30Ha —~

Рис. 1

Графическое изображение динамичных процессов эмбриогенеза нервной ткани может быть сопоставлено с известной структурной юнгианской моделью психического аппарата (рис. 2).

 Индивидуальное

 Бессознательное Ось Эго-Самость
[image: image2.png]

 Коллективное бессознательное
 Сознательное
Рис. 2

В понимании М. Фодэма самость онтогенетически представляет собой, прежде всего, первичный интеграт, содержащий в себе физические, ментальные и эмоциональные компоненты. Конечно, процесс дифференциации самости первоначально поддерживается материнской заботой. В результате многих последовательностей деинтеграции/реинтеграции первичная Самость структурирует самое себя, формирует Эго, реализуя свой потенциал, в частности, в форме сознания и адаптируя индивид к окружающей среде (9).
Вновь напрашивается аналогия с нервной системой, функциями которой помимо регуляции работы внутренних органов является адаптация организма в постоянно меняющемся внешнем окружении.

Динамическая структура развития нейрона и нервной системы в целом, структуры личности имеют общее основание, которое может быть охарактеризовано как умопостигаемая сущность – ноумен, наиболее всеобъемлющий архетип или Самость.

Каким образом, в качестве чего Самость может быть обнаружена, в частности, в своем первоначальном состоянии? Примеры психотерапевтического взаимодействия предлагают богатейший материал в этом смысле.

Случай мальчика Д., 7 лет.

Мать обратилась по поводу больших трудностей сына в общении со сверстниками – «не может найти себя в коллективе». Семья неполная. Родители разъехались в период первого года жизни Д. Отец увидел сына год спустя. Д. Много болел: бронхиты, прошлой весной обнаружилась астма. Мать обратилась за помощью еще и по этой причине, так как в настоящее время у ребенка наблюдается обострение астматических приступов. Надо сказать, что отец покинул семью весной, в то же время года, когда проявились первые признаки серьезной соматизации внутреннего конфликта.

Уже на второй сессии Д. продемонстрировал, как потом оказалось, первоначальную травматическую ситуацию, которую пережил в первые минуты жизни. На рисунке (Рис.3) изображен большой наземный механизм со многими приспособлениями (радары, ракеты). Его важной особенностью является то, что он снабжает более маленький аппарат воздухом и «информацией» через длинный изгибающийся шланг. Маленький аппарат предназначен для перемещения под водой в ее толще или по грунту. На нем группа водолазов, которые ведут поиск террористов. Их скафандры также снабжены шлангами, через которые они получают воздух от маленького аппарата. По мере надобности и водолазы и сам подводный аппарат могут подключаться к основному механизму.

[image: image3.png]

А

 Рис. 3

[image: image4.png]e e e T R . —_

— o T T TN

iy -

Б
Из рассказа матери я узнал, что в родах было тазовое предлежание, усугубленное обвитием пуповиной. В последующем, когда мать могла массировать шею и живот, Д. ощущал панический страх и удушье.

В представленном случае пациент психически регрессирует к началу своего развития, в прямом смысле этого слова, его рисунок выражает не что иное, как физический, соматический, витальный парциальный компонент первичного интеграта самости, причем не только ее негативный, угрожающий жизни аспект, но и поддерживающий и оберегающий.

Не удивительно, что построение социальных контактов формирование Персоны у Д. затруднено, был нарушен ход индивидуации в самом начале жизненного пути, взаимоотношения ребенка и матери по физиологическим причинам оказались искаженными.

В случае с Д. открывается путь через психотерапевтическую реконструкцию позитивных аспектов первичной Самости прийти к интегрированной личности, способной адекватно вступать во взаимодействия с внешним миром, сообразно социальным нормам, ролям. Это путь от центра к периферии, от точки к кругу.

Метод ассоциативного мышления по аналогии оправдывает себя в работе с бессознательным материалом, так как устанавливает связи с архетипическим слоем психики, на что обращал внимание Эдвард Эдингер. В этой связи хотелось бы продолжить амплификацию с помощью аналогий и обратиться к структурной модели взаимоотношений Самости и Эго.

Известна скорректированная «круговая формула» дифференциации Эго от Самости, которая представляет собой «непрестанное повторение этого цикла на протяжении всего психического развития» (8). В процессе индивидуации нарастает сознательный диалог между Эго и самостью, а не постепенное выделение Эго по оси из Самости.

 «Психология Самости, - как отмечал Эндрю Самуэлс, - «пытается решить философски сложную задачу выражения того, как другой человек ощущает себя и каков его внутренний мир и что его переживания значат для него». И далее, «психология самости – это психология значения» (4). Другими словами, Самость порождает значения. Наделять значением может только субъект, причем, субъект познающий. Последуем в этом направлении, которое имеет отношение к философии, логике, эпистемологии.

Познание, как процесс, как познавание, т. е. последовательное стремление к получению и освоению новой информации, обретает смысл только тогда, когда выходит за пределы актуальности, пространственно-временной данности.

 Также как личность - носитель познавательной функции, Самость – «контейнер» личности – vas hermeticum. Каким образом мыслимо представить себе эту неотъемлемую от личности функцию, то есть, сам акт познания? Для того чтобы объект попал в поле зрения субъекта, на него должно быть обращено внимание. Как только произойдет фиксация, не важно, тактильная, визуальная, аудиальная, только что бывшее чувственное, нераздельное, целостное "Я", добавим, беспространственное и безвременное, расщепляется, обозначается противопоставление - объект воспринят. На этой первой стадии появляется пространство со своей топографией связей субъекта и объекта и время - интервал совершающегося акта. Налицо оппозиция, диада: "Я" и "не-Я", в данном случае некий объект.

В. фон Гумбольдт подчеркивал, что двоичность имманентна восприятию мира. Анализируя языковые формы, он отмечал, что местоимение второго лица "Ты" предполагает неизбежно адресацию, или, как мы это обозначили, обращение внимания (1). В случае, когда рассматривается человеческая коммуникация, в каждом обращении (прикосновении, речевом акте) происходит противопоставление себя некоему множеству, причем воспринимаемого первоначально, как динамичное единство "Я" и "не-Я", (“Ты"). Графически это могло бы выглядеть как вектор, направленный от «Я» к «не-Я».

 Примерами могут служить пара мать-дитя или очень выразительные древние грамматические конструкции, такие как молитва Господня:

 "Отче наш. Иже еси на небесех! Да святится имя Твое, да приидет Царствие Твое, да будет воля Твоя, яко на небеси и на земли ..." (и т. д.).

Наличие "Ты" ("не-Я") предполагает начальный этап познавательного акта: монологичность, обращение к кому-то – матери, Богу, потомкам, кому-то вне субъекта.

 Но вот "Я" получает ответ, и "Ты" превращается в "Он" при сохранении «Ты», превращается в того, кто отвечает, к примеру, «Я слышу, что Он говорит». Третий член акта познавания также необходим, как первичная дихотомия. "Я" стремится снова обрести цельность, расщепленность тревожна, если не травматична.

В. фон Гумбольдт отмечает: "Даже мышление существенным образом сопровождается тягой к общественному бытию, и человек стремится, даже за пределами телесной сферы и сферы восприятия, в области чистой мысли, к «Ты», соответствующему его "Я": ему кажется, что понятие обретает определенность и точность, только отразившись от чужой мыслительной способности". Далее, что особенно существенно, понятое "возникает, отрываясь от подвижной массы представлений и преобразуясь в объект, противопоставленный субъекту" (1).

Ситуация оказывается еще полнее, т. к. расщепление происходит не в одном субъекте. Мысль должна быть увидена вне себя, что возможно только при наличии другого существа, представляющего и мыслящего подобно ему самому (2). Последнее близко к тому, о чем писал Шварц-Салант, упоминаемый Кристофером Перри (3). Имеется ввиду его взгляд на терапию как процесс, в котором двое людей вместе констеллируют бессознательное.

 Итак, каждый акт познания или рефлексии предполагает "Я" и "не-Я", то есть, "ТЫ". Другими словами - разделенность на субъект и объект.

 Воспринимая объект, человек осуществляет не только реальный акт, но и идеальный, не только гносеологческий, но и отнологический. "Познание есть реальное выхождение познающего из себя или - что то же - реальное вхождение познаваемого в познающего" (5).
 Разделение на субъект и объект, на "Я" и "не-Я", переводит данность, наличие в - становление. Причем в этом случае мы имеем дело с процессом именования, то есть, "не-Я" получает имя (поэтому к нему можно обратиться). Можно вспомнить А.Ф.Лосева, который говорил, что «имя предмета, есть место встречи воспринимающего и воспринимаемого, познающего и познаваемого» (2). Первоначальная «адиалогичность» наблюдается в мифологическом слое культуры и, разумеется, в первые недели жизни младенца.

Можно было бы далее двинуться вслед за рассуждениями отца П. Флоренского и проследить его логику дихотомий целостного субъекта в акте познания, но ограничимся завершающей сентенцией, которая резюмирует его мысль. Всякий акт познания может быть охарактеризован как Восхождение субъекта как познающего начала от слитности через расщепление, а затем снова к единству, от ощущающего (тождественного) "Я" через представляющее (именованное) ТЫ" к понятийному, имеющему значение – «ОН».

Формирующаяся личность, обладая первоначально способностью непосредственного постижения мира (деинтеграция), постепенно овладевает не менее важными способностями компактно отобразить внешнюю среду в своей внутренней (реинтеграция). На каком-то этапе развития, возможно 3 месяца (период 1 организатора психики по Р. Спицу), в первичном интеграте зарождается Эго в телесном отображении. И на этом этапе отмечаем расщепление на «Я» и все ему принадлежащее и «не-Я» - внешняя среда, как набор дискретных элементов. Через серию последовательных противоречивых обменов (около 8 месяцев, по Р.Спицу) с появлением языка (15 месяцев) отношение субъекта к объекту дополняется отношением к этому отношению, появляется саморефлексия, возникает потребность выразить возникшую ситуацию, обозначить ее, не только выделив себя из среды, но и сопоставив себя с чем-то (объектами), другими словами, осознать себя в другом через третьего или познать что-то в другом через третье.

Графически это могло бы выглядеть так (рис. 3):

 Он Он’ Он’’ Он’’’

 Я Я’ Я’’ Я’’’ … …

 Ты Ты’ Ты’’ Ты’’’

 Время

Рис. 3

 В динамичной структуре познающего субъекта обозначенное через подразумеваемое возвращается к субъекту, таков механизм познавания и психотерапевтического процесса, индивидуации вообще, когда выраженное (движение по вектору к «Ты» или «не-Я») осознается, разрушаются ложные идентификации с помощью интерпретации (второе расщепление «Ты» или «не-Я», появление «Он»). Образующаяся новая констелляция объектных связей вновь включается в структуру личности, адекватно персонализируя ее. Так и в психическом онтогенезе на 15 месяце жизни создается нечто, что «есть продукт осознания, осознания субъектом того, что он – чувствующее и действующее существо, отдельное и отличное от объектов и внешнего мира» (7). Хотя Р.Спиц в этой цитате говорит о Самости, в его понимании, конечно, больше оснований полагать, что речь идет о формировании первых социальных ролей – Персоны.

Литература

1. Гумбольдт В. фон О двойственном числе. В кн.: Вильгельм фон Гумбольдт. Язык и философия культуры. М., «Прогресс», 1985, с. 382-402.

2. Лосев А. Ф. Философия имени. М., 1927.

3. Перри К. Перенос и контрперенос. В кн.: Кембриджское руководство по аналитической психологии. Ред.: П. Янг-Айзендрат и Т. Даусон., М., «Добросвет», 2000, с. 211-243.

4. Самуэлс Э. Юнг и постюнгианцы. М., «ЧеРо», 1997.

5. Флоренский П. Столп и утверждение истины. Опыт православной теодицеи в двенадцати письмах. М., «Путь», 1914.

6. Шпиц Р., Коблингер В. Г. Первый год жизни. Психоаналитическое исследование нормального и отклоняющегося развития объектных отношений. М., «Геррус», 2000.

7. Шпиц Р. Психоанализ раннего детского возраста. М.: «ПЕР СЕ»; СПб.: «Университетская книга», 2001.

8. Эдингер Э. Ф. Эго и архетип. Индивидуация и религиозная функция психического. М., «PENTAGRAPHIC, Ltd», 2000.

9. Fordham, M. Jungian Psychotherapy. Cichester: J. Wiley & Sons, 1978.

10. Young-Eisendruth, P. The self in analysis. J. of Analytical Psychology, 1997, 42, 157-166.

Из сб. Самость и персона в аналитической психотерапии. СПБ, 2002. (статья переработана и дополнена).
