УДК.159.964.3

С.С.Светашев

Днепропетровский государственный университет

К ПРОБЛЕМЕ ПРОЯСНЕНИЯ ФИЛОСОФСКО-МЕТОДОЛОГИЧЕСКИХ ОСНОВАНИЙ ТЕОРИИ ЛИЧНОСТИ К.РОДЖЕРСА

Розглянуто досвид обговорения філософських коренів конкретно-наукових психологічних теорій, який є в літературі. Недостатньо показано переконливість думки про те, що теорія К.Роджерса базується на фундаменті екзістенціальної філософії. Висунуто і обгрунтовано припущення про те, що підхід К.Роджерса є втіленням герменевтичної парадигми у філософії, яка здійснюється на конкретно-науковому рівнні дослідження.

Приступая к рассмотрению степени изученности проблемы философских истоков теории лидера гуманистической психологии, следует сделать одно предварительное замечание. Нельзя сказать, что этому вопросу не уделялось внимания исследователями второй половины ХХ века, философами и психологами. Но для философов (а до определенной степени и для психологов) теория Роджерса, в названном ее аспекте, нередко оказывалась оказалась «поглощена» теорией Фрейда, которая как обобщенный вариант современной психологической науки ХХ столетия и подвергалась анализу.

 Эта ситуация в какой-то степени правомерна. С одной стороны, возможен такой ракурс рассмотрения соответствующих проблем (а он-то прежде всего и интересен при философско-методологическом исследовании), при котором существенные на конкретно-научный взгляд отличия между К.Роджерсом и З.Фрейдом как бы уходят на второй план, обнажая главное - связанность и того и другого с особой формой существования философского знания - существования его внутри конкретно-научных теория и часто неявно для самих их авторов. С другой стороны, Фрейду, как это признается практически всеми исследователями этих вопросов, принадлежит, в рамках науки Запада, безусловный приоритет как в постановке на конкретно-научном уровне известных вопросов о сущности внутреннего мира человека, так и в опыте философского обоснования ответов, которые он пытался давать. Это означает, что последующие исследователи этих проблем, а среди них один из наиболее самобытных - это К.Роджерс, как бы ни были они самостоятельны в формировании своей научной позиции, все равно никак не могли быть автономны. В том числе, и от самого духа времени, а в 30-х годах ХХ века на Западе и конкретно в США этот дух был «пропитан» фрейдизмом и его оберрациями. Соответственно, К.Роджерс, не признававший основных положений психоанализа, полемизировавший с ним, уже этим неизбежно действовал на проблемном поле фрейдизма, двигался, хотя бы частично, в его русле. (Следует отметить: даже в разгар полемики Роджерс всегда подчеркивал свое уважение к фрейдизму как системе знания и высказывал надежды на возможное сближение с ним [7].)

Поэтому по мнению автора есть все основания для рассмотрения накопленного в отечественной философской и психологической литературе опыта осмысления философских оснований психоанализа. Тут следует почерпнуть опыт выстраивания методологии исследования предмета - а кроме того, частично философское изучение Фрейда готовило возможность изучения и других, имеющих общую с психоанализом предметную область систем знания. К этим системам относится и теория К.Роджерса.

Анализ скрытых и явных философских корней психоанализа предпринят в работе Е.А.Атаманских с соавторами [1]. В этой работе в частности показано, что могут быть выделены два направления в философии современного фрейдизма. Одно из них ставит во главу угла теорию влечений; для второго «центральная проблема - герменевтическое изучение языка». Тут, в последнем случае, называются имена крупнух философов ХХ века Ю.Хабермаса и А.Лоренцера. О Хабермасе, например, исследователи говорят следующее: он трактует антропологически общественные отношения, понимая их как отношения между «неофрейдистски понимаемыми индивидами», определяемыми их «витально-психологической «сущностью [1, 193].

Авторы далее [c. 196] показывают, что фрейдомарксизм намеревался решить следующую задачу: найти для человека ХХ века некоторую среднюю позицию «...между неврозом, когда, заботясь о коммуникации, индивид использует лишь «отчужденные», «ролевые» символы, речевые обороты, утратившие свою индивидуальность, и бегством в болезнь», т.е. использованием уникальной «собственной, никому не понятной терминологии». Как видно из этих слов, подведение теории Роджерса, с определенной степенью огрубления, под общую рубрику «психоанализа» при философском анализе вопроса имеет основания: приведенная формулировка вполне подошла бы и К.Роджерсу.

Есть еще один вопрос, который рассмотрен в работе [1] и имеет прямое отношение к настоящему исследованию. Авторы говорят о фрейдомарксистском понимании герменевтики и называют круг вопросов, которую эти философы перед герменевтикой ставят. Этот круг таков: «1) как могут быть выражены в языке собственные витальные влечения и побуждения индивида? 2) Как может быть выражено в языке ограничивающее действие общественных норм...; как в языке можно сохранить и выразить тождество своего «Я»[c.95]?»

Глубокий анализ философских оснований теории З.Фрейда и ее сложных связей с философией ХХ века предпринят в работах В.Лейбина [4]. Лейбин приходит среди прочего к выводу о том, что З.Фрейд намеренно замаскировал в своих текстах собственные философские посылки. «Извлечение психоаналитической философии из-под груды разного рода клинических или идейных напластований» - говорит Лейбин -[4, с.96] – «требует не менее тщательной и скрупулезной «археологической работы», чем та, которая была осуществлена Фрейдом в процессе раскрытия природы и осмысления бессознательного психического». Нет ли оснований считать, что и К.Роджерс имел более определенные философские пристрастия, чем это следует из его собственных слов?

Могут быть названы работы, говорящие не о психоанализе вообще, а о экзистенциальной психологии и о гуманистической психологии. В первом случае [12] автор показывает, что «экзистенциальная психология выступила с призывом понять человеческое существование во всей его непосредственности на уровне, лежащем «ниже» пропасти между субъектом и объектом»[с.314]

Во втором случае, Н.Шульц и С.Э.Шульц [11] говорят следующее:

«Гуманистическая психология оказалась грандиозным экспериментом, но экспериментом, по большей части неудачным. В настоящее время гуманистическая психология ...не смогла выработать своей теории или чего либо, заслуживающего названия «философии науки»»[11, 314]. Представляется, что таким образом вопрос не может быть закрыт. Но необходимо исследование действительных философских и методологических оснований этого направления (частично оно осуществлено автором настоящей статьи в работах [8;9;10]). И требуется отдельное рассмотрение вопроса о том, почему, как следует из приведенных слов, сама гуманистическая психология формулирует собственные философские основания - (реально действуя на их основе) - неубедительно, ошибочно или неудачно.

Может быть приведен пример историко-философского анализа взглядов К.Роджерса. Это - работа Дж.Реале и Д.Антисери [6]. Ее авторы рассматривают воззрения Роджерса как одну из современных версий психоанализа.

Важным ориентиром в предпринимаемом прояснении философских оснований конкретной научной теории может послужить следующее положение, высказанное Б.Я.Пахомовым [5, 70]: намерение сторонников строго эмпирической науки (к которым, конечно, относится К.Роджерс) не выходить в теории за рамки феноменов, то есть феноменологизм в гносеологии, есть результат неосознавания ими детерминированности восприятия «факта» ситуацией конкретно- исторической эпохи, в которой они работают. Следовательно - в случае приложения иной, более эффективной методологии - связь конкретной эмпирической научной теории К.Роджерса с другими факторами его работы, не попадавшими в поле зрения самого ученого, может быть вскрыта.

Представляется очевидной причина, по которой научная деятельность К.Роджерса предстает для исследователей как конкретно-научное воплощение идей экзистенциализма. Этому способствует и круг вопросов, интересующих Роджерса в человеческом существовании, и основополагающая идея неразрывности человека и мира, выражаемая Роджерсом в знакомых экзистенциалистских обозначениях, написании через дефис (типа «мир-человека»).

Имеющийся в рассмотренных источниках анализ теории К.Роджерса при этом нельзя признать вполне удовлетворительным, окончательным, закрывающим проблему. На основе имеющихся исследований могут быть сформулированы как минимум три вопроса.

1) Почему, если основой деятельности К.Роджерса действительно был именно экзистенциализм, такая сознательная опора конкретно-научной теории на сознательно выбранные философские основания со временем исчерпала себя? (Как об этом свидетельствуют как историки науки, так и часть самих сегодняшних сторонников К.Роджерса?)

 2) Почему, если деятельность К.Роджерса имела какой-либо иной философский подтекст (а это объясняет, например, то, почему сторонникам этого научного направления со временем стало труднее находить для себя поддержку в философии экзистенциализма), и для него самого, и для его сторонников, субъективно, экзистенциализм выглядел как реальная подоплека их деятельности?

3) Наконец, чем объяснить не только бесспорную эффективность метода К.Роджерса в его узком смысле (как метода переорганизации внутреннего мира человека), но и определенный успех расширительных толкований этого метода, нацеленных на переорганизацию хода межличностного, социального, межэтнического и даже межгосударственного взаимодействия? Да и вообще, чем обеспечена способность этой теории быть приложимой ко все расширяющемуся кругу актуальных вопросов современности?

Рассмотрение имеющихся исследований «сквозь призму» этих трех вопросов позволяет обратить внимание на некоторые особенности научной деятельности К.Роджерса, обычно остающиеся как бы на периферии интереса исследователей. Так, автор видит возможным «перевернуть» устоявшуюся аргументацию и говорить не о том, что К.Роджерс
пришел к некоторым верным - или подтверждающимся на его взгляд - воззрениям (на природу человека, на сущность межличностного понимания - и межличностного непонимания), что позволило ему всю жизнь развивать эту позицию и расширять сферу применимости своей теории. Возможно понять «феномен К.Роджерса» иначе: в его повседневной деятельности понимания внутреннего мира другого человека было нечто такое, что обеспечило:

 а) самоподдерживающий, самодетерминирующий характер этой деятельности - в силу чего она, субъективно, выглядела для ученого как наиболее привлекательная (а это привело к тому, что эта деятельность являлась основной всю жизнь ученого);

 б)расширение - по ходу осуществления этого «усилия понимания» - представлений о том, что может послужить тут предметом. И постепенно Роджерс обнаружил, что он может, сохраняя свою такую внутреннюю позицию, из такой позиции, успешным на свой собственный взгляд и на взгляд современников образом действовать во все расширяющейся сфере. Эта сфера постепенно включила в себя сначала область повседневных межличностных отношений, затем область отношений производственных, педагогических, межэтнических, межгосударственных;

 в)еще одним следствием той особой понимающей внутренней позиции, которую он всю жизнь занимал, являлось то, что на его собственный взгляд, ему самому, субъективно, его деятельность представала как деятельность в рамках экзистенциальной парадигмы в философии.

Очевидно, что такая логика приводит к мысли, что деятельность К.Роджерса - есть в действительности воплощение не экзистенциальной, а герменевтической парадигмы философии с ее неизбежной онтологизацией понимания. Его деятельность предстает тогда как деятельность герменевтическая, но как деятельность в новой для герменевтики предметной области. К известным ранее предметам: предмету герменевтики, стремящейся понять религиозные заветы (от Фомы Аквинского до Тиллиха), предмету герменевтического истолкования филологического текста, предмету интереса историка, наконец - предмету интереса философа (онтологии) - К.Роджерс прибавил еще один возможный предмет интереса. Это - внутренний мир человека, субъекта непосредственного общения, диалога, дискурса.

Библиографические ссылки

1. Атаманских Е. А., Любутин К. Н., Перцев А. В. Герменевтика, плюрализм и неофрейдизм // Герменевтика: история и современность. С.179-204.

2. Виггинс О., Шварц М. Влияние Эдмунда Гуссерля на феноменологию Карла Ясперса // Логос. М. 1998. №1. 173-204.

3. Кордонский С. Г. Знание о людях и понимание людей // Проблемы гуманитарного познания. С.189-202.

4. Лейбин В. Фрейд, психоанализ и современная западная философия. М.: ИПЛ, 1990. 395с.

5. Пахомов Б. Я. Основная “клеточка” и структура познавательного отношения субъекта к объекту// Проблема субъекта и объекта в истории философии и в современной науке. Воронеж:Изд.Ворон.унив., 1974. С.54-79.

6. Реале Дж., Антисери Д. Западная философия от истоков до наших
дней. Т4. Санкт-Петербург: ТОО ТК“Петрополис”,1997. 849с.

7. Роджерс К. Становление человека. М.:Прогресс, Универс. 1994.
 479с.

8. Светашев С. С. Сопоставительный анализ некоторых философских и конкретно-научных воззрений на один аспект внутреннего мира человека // Вісник Дніпрепетровського університету. Історія і філософія науки і техніки. Вип.5 1999. с.50-55.

9. Светашев С. С. Философия и психология о внутреннем организмическом опыте (Ф.Ницше и К.Роджерс) // Вісник Дніпропетровського університету. Соціологія. Філософія.
Політологія. 1999. с.29-33.

10. Светашев С. С. От “Феноменологии духа” к феноменологии понимания: Гегель, Гуссерль, Роджерс // Філософія, культура,
життя. Межвузівський збірник наукових праць. Випуск 8. - Дніпропетровськ - “Наука і освіта”, 2000. с.146-155.

11. Шульц Н., Шульц С.Э. История современной психологии.
Спб.:Евразия. 526с.

12. Ярошевский М.Я. Психология в ХХ столетии. М.:ИПЛ,1974. 446с

Поступила в редколлегию 15.11.2000



С.С.Светашев, 2000

8

