
[image: image1.jpg]

[image: image3.jpg]BIBLIOTHECA HUNGARICA
R ————————————————RRNSE.

Jlunor COH/IU

CYAbBOAHAJNN3

MOCKBA «TPH KBAAPATA» 2007

липот сонди

Судъбоанализ

[image: image19.jpg]IBLIOTHECA INGARICA

«ТРИ КВАДРАТА» МОСКВА 2007

УДК 159.964.2.072+1 (439) (092)Сонди Л. ББК 87.3(4Вен)-5+88в644+88Л (4Вен)6-79Сонди Л. С62

Издание осуществлено при поддержке Министерства образования и культуры Венгерской республики и Венгерского культурного, научного и информационного центра при Институте им. Баланта Балашши

Издатель серии: СВ. Митурич

Редакционная коллегия: В.А. Ермолаев, А.И. Ложкин, А.В. Смирнов, А.В. Тихомиров

Переводы с немецкого: АВ.Тихомиров, редактор О.З. Дьяченко

Сонди, Липот.

Судьбоанализ / Липот Сонди; [статьи; пер. с нем. А. В.Тихомиров]. - М. : Три квадрата, 2007. - 480 с. - (bibliotheca hungarica ; вып. 8). -ISBN 978-5-94607-080-5

Книга «Судьбоанализ» является восьмым выпуском серии «biblioteca hungarka». Издание посвящено венгерскому психологу, философу, продолжателю дела 3. Фрейда и К. Юнга, основателю концепции Судьбоанализа Липоту (Лео​польду) Сонди. Сюда включены работы самого Сонди и его западных и рос​сийских коллег, в том числе статьи екатеринбургских ученых, представляю​щих общество последователей Сонди в России.

© Stiftung Szondi-Institut
© Тихомиров А.В., перевод с немецкого, 2007
© Смирнов А.В., 2007
© Ложкин А.И., 2007
ISBN 978-5-94607-080-5
© «Три квадрата», 2007

От издательства

Книга «Судьбоанализ» является восьмым изданием в се​рии «biblioteca hungarica», выходящей при поддержке Вен​герского культурного, научного и информационного центра в Москве. Этот томик посвящен венгерскому психологу, философу, продолжателю дела З.Фрейда и К. Юнга, основателю концепции Судьбоанализа Липоту (Леопольду) Сонди.

В издание включены в себя как статьи самого Л. Сонди и его коллег, так и материалы уральских ученых, пред​ставляющих общество последователей Сонди в России. Созданное в Екатеринбурге «Русское судьбоаналитичес-кое общество» объединяет целый ряд специалистов, за​нимающихся развитием и продвижением концепции Судьбоанализа.

Книга является результатом плодотворного научного сотрудничества исследователей российской и европей​ской школ судьбоанализа. Основная ее задача - познако​мить широкий круг читателей с биографией и научным наследием будапештского мыслителя. В книге особое внимание уделяется становлению личности Липота Сон​ди, определившему его научную деятельность и ставшему своеобразным фундаментом для создания концепции Судьбоанализа.

Судьбоанализ как самостоятельное учение представ​ляет собой одно из направлений глубинной психоло​гии, изучающее родовое бессознательное. Концепция

Липота Сонди является соединительным звеном между психоанализом 3. Фрейда (личное бессознательное) и аналитической психологией К. Юнга (коллективное бессознательное). Все три школы составляют базу клас​сической глубинной психологии. Оригинальным вкла​дом Сонди в развитие психологи-ческой науки стало привлечение к исследованию большого массива генеа​логических и статистических данных, связанных с субъ​ектом анализа, что привело к возможности предвиде​ния вариантов его жизненной судьбы.

Интервью с основателем Судьбоанализа, вошедшие в эту книгу, раскрывают Сонди как тонкого и интерес​ного собеседника, с одной стороны, а с другой - затра​гивают важнейшие аспекты судьбоаналитической диа​гностики.

1

Личность и жизненный путь Липота Сонди

А. В. Смирнов Липот Сонди: биографический очерк

На просторах Австро-Венгерской империи в захолуст​ном городке Нитра, жители которого большей частью принадлежали к национальному меньшинству - слова​кам, 11 марта 1893 года в семье сапожника Абрахама Зон-неншайна родился сын, которого назвали Липотом.

Казалось, судьба не сулила ничего хорошего этому ре​бенку, жизнь должна была проходить серо и обыденно. Его мать, Тереза Кон, была неграмотной, постоянно бо​леющей женщиной, всецело поглощенной заботами о де​тях и пасынках, движимая во всех своих поступках силь​ными материнскими чувствами. Выйдя замуж за вдовца, уже имевшего четырех детей от первого брака, она роди​ла еще девятерых. Липот был уже двенадцатым ребенком в этом многочисленном семействе. Как и во всякой се​мье, где много детей, они постоянно соперничали между собой, и каждый хотел получать больше родительской любви, чем остальные. Поэтому отношения между деть​ми были очень не простыми. Любовь и ревность, зависть и холодность, долг и страсть всегда шли рука об руку и проживались в этом семействе искренне и глубоко. Все это многократно усиливалось большой разницей в возра​сте между сводными братьями и сестрами и связанной с ней эмоциональной разобщенностью. Должно быть, именно поэтому столь рано и столь сильно у Липота раз​вилось глубокое и обостренное чувство справедливости. Упрямство и замкнутость также были чертами его харак​тера. Неспроста в зрелые годы своей научной деятельно​сти Липот много внимания уделял изучению внутреннего мира эпилептиков, которых отличают именно эти черты. Позже, возможно, именно упорство (сестра упрямства) и осознание того, что всего на свете он должен добиваться только своими силами, побудили Липота оставаться в ок​купированной фашистами Венгрии и продолжать нача​тые до войны генетические исследования близнецов.

Абрахам Зонненшайн совсем не был успешным и предприимчивым, его дела шли скорее в убыток. Этим он сильно отличался от других глав семейств еврейско​го квартала, где жили довольно зажиточные и преуспе​вающие коммерсанты. Дети досадовали на отца из-за от​сутствия у него настоящей деловой хватки. Глубокая религиозность Абрахама приходила в противоречие с жизненными принципами более успешных соседей. Возможно, это и служило причиной их бедности. Семья действительно жила бедно. Только благодаря старшим детям, проживающим в Будапеште, семья Липота не умирала с голоду, поскольку они оказывали существен​ную материальную помощь. Сводные братья давно ста​ли самостоятельными и хотели жить независимо от от​ца, тем более, что его второй брак сильно отдалил их от него. Однако они оказывали постоянную финансовую поддержку своему неудачливому отцу.

В конце концов, когда дела пошли совсем плохо, именно старшие дети помогли в 1898 году всем пере​браться в Будапешт, где продолжали содержать это мно​годетное семейство. Особо стоит отметить одного из старших братьев, тоже Абрахама, от первого отцовско​го брака, достигшего прочного финансового положе​ния в Будапеште, на чьи деньги, позже, Липот получил образование - тогда единственный доступный для ев​рейских детей путь построить карьеру.

Переезд никак не изменил положение семьи. Уехав с насиженного места, мать начала болеть еще чаще, так, что одной из старших сестер, живущей отдельно от роди​телей, пришлось вести их домашнее хозяйство. От про​блем и невзгод Абрахам-старший находил утешение в иу​даизме. Будучи глубоко верующим, он совсем оторвался от жизни и, отстранившись от нужд семьи, углубился в изучение еврейских религиозных книг, принимаясь за их чтение еще до восхода солнца. Он тщательно и ревност​но соблюдал все обряды. По большим праздникам он проводил службу в синагоге, выполняя обязанности служки раввина. У прихожан он снискал глубокое уваже​ние, многие считали его примером для подражания.

Однако дома он всех «держал в кулаке». Для домочад​цев отец был домашним тираном, жестоко наказываю​щим тех, кто нарушал строгие иудейские правила быта. Наказания следовали за любой пустяк, который прихо​дился не по нраву главе семейства. Переменчивый и вспыльчивый Абрахам всех держал в постоянном на​пряжении. Конечно, это отдаляло детей от отца. Они спешили вырваться из родительского дома. Конфликт «отцов и детей» очень напоминал отношения в семье братьев Карамазовых - литературных героев Ф.М. До​стоевского, из романа, который был любимым произве​дением Липота со времен гимназии1. Дети ждали, что отец поможет им встать на ноги, но этого не происходи​ло. Они сбегали от него, рано и поспешно вступая в брак, не слишком вникая в выбор супругов. Липот был единственным из детей, кто оставался с отцом до самой его кончины и помогал ему в исполнении его религиоз​ных обязанностей. Дети, получая независимость, стано​вились успешными в делах^, но их поспешность, подо​греваемая крутым характером отца, играла с ними «дур​ную шутку» - все их браки были несчастливы. Судьба сводных и родных братьев Липота, известная ему в де​талях, в будущем явилась для него одной из отправных точек в создании научного судьбоанализа [42]. Кроме того, опыт старших научил молодого Липота очень ос​торожно относиться к собственному решению вступать в брак - женился он довольно поздно - в возрасте 33 лет.

Ни религиозность, ни строгость праведного и свое​нравного Абрахама не приносили достатка семье, и бу​дущее малолетних детей было наполнено сплошной не​определенностью. Уже стареющий, покидаемый детьми отец, чувствуя вину, находит себе оправдание в заботе о Липоте. В младшеньком он видит единственного и на​дежного наследника. Он ничего не может дать сыну, кроме веры, приносящей ему утешение, и поэтому отец старательно воспитывает в Липоте религиозность. Он заставляет его изучать венгерский язык, осознавая, как трудно будет жить еврейскому мальчику, говорящему на словацком3. Все это ведет к сильному и глубокому сбли​жению отца и сына.

Липот старательно впитывал все, чему его учил отец. Благодаря отцу Липот знакомится с ритуалами и Свя​щенным Писанием, без сомнения, гораздо более глубо​ко и основательно, чем того требовал обычай. Вечера​ми отец объяснял Липоту сложные иносказательные сюжеты Ветхого Завета, и это научило Липота видеть «невидимое», развило утонченное понимание скрытых и явных мотивов человеческих поступков. Он стал пыт​лив умом. Постоянное участие в религиозных обрядах и следование строгим правилам способствовало форми​рованию аккуратности, тщательности в делах, вдумчи​вому и внимательному отношению к фактам и событи​ям, стремлению к целостности и завершенности. Все это, несомненно, очень пригодилось, когда Сонди, став ученым, занимался научными исследованиями, требую​щими системности, методичности и кропотливости.

Религиозность, взращенная отцом, способствовала укреплению характера и развила способность стойко переносить все невзгоды жизни. Но самым главным бы​ло развитие у Липота веры и способности видеть в про​исходящих жизненных перипетиях Божий промысел. Сонди именно благодаря отцу стал и всю жизнь был ве​рующим человеком [35]. Вера не раз спасала его. Она помогла ему, как и отцу, преодолевать трудности и пере​жить самые страшные периоды его жизни - заключение в концентрационном лагере, самоубийство сына и смерть дочери. Пережитый целительный для него ре​лигиозный опыт был положен Сонди в основу судьбоа-налитической психотерапии, где центральная роль от​водится функции веры.

Тонкий мир отношений отца и сына в какой-то мере контрастировал с тем, что Липот встретил в начальной школе, где царила атмосфера муштры и зубрежки и где учителя даже не стремились увидеть индивидуальность детей - для них все были одинаковы. Поэтому в школе Липот не отличался ни успехами, ни прилежанием, зато хорошо показал свой характер, и здесь вновь прояви​лось его стремление к справедливости.

Однажды учитель залепил такую сильную пощёчину одному наглому ученику, что у того лопнула барабанная перепонка. Родители мальчика настояли на проведении расследования, чтобы выяснить, что именно произош​ло. Пришла комиссия. Опросили детей. Никто не осме​лился сказать что-то против учителя. Единственный, кто на это отважился, был Липот. В отместку учитель проставил ему в свидетельство очень низкие оценки.

Но Липот не опустил руки, он пошел к директору и по​жаловался на учителя, который был вынужден выста​вить после этого адекватные оценки [14, с. 11].

Все годы обучения в начальной школе Липот жил в семье старшего брата [35]. Возможно, что именно в это время отношения между отцом и сыном дали первую трещину - отец фактически отдалил от себя крепко при​вязавшегося к нему сына.

После окончания начальной школы, когда Липоту ис​полнилось 11 лет, он поступает в гимназию, где встреча​ет доброжелательных и чутких преподавателей, которые считали необходимым развитие индивидуальных спо​собностей учеников, поэтому часто персонально и без​возмездно занимались с ними даже во внеурочное время. Думается, что такое отношение учителей напоминало Липоту отношения с его отцом. Вероятно поэтому в гим​назии Липот становится одним из лучших учеников.

Однако деньги на обучение и на покупку книг Липот вынужден зарабатывать самостоятельно, давая част​ные уроки отстающим в учебе однокашникам. Отец не оказывает ему никакой материальной помощи, да и от​куда ей было взяться. Ведь отец не умел, да и не хотел работать, и вся семья жила на деньги от субсидий пре​успевающих братьев. Из этих денег Липот не получал ни кроны на свое обучение. Судьба братьев повторя​лась и у Липота. Подростку пришлось самому заботить​ся о себе. В это время латынь и древнегреческий стано​вятся его любимыми предметами. Вероятно, это было следствием постепенно нарастающих противоречи​вых и неприятных для Липота чувств к отцу, ведь заня​тия «мертвыми языками» хорошо помогали ему уйти от действительности и не замечать ее. Постепенно Липот все больше привязывается к своему сводному брату Вильхельму и именно его профессию - профессию вра​ча - он выбирает для себя перед окончанием гимназии [35]. Это было верным знаком возникшего конфликта между Липотом и отцом, который так и не был им пол​ностью разрешен до конца жизни. Свидетельством то​му может служить тот факт, что когда в год окончания гимназии в 1911 году у него временно умирает отец, во​семнадцатилетний Липот меняет свое имя и фамилию и становится Леопольдом Сонди4. Этим шагом Лео​польд вероятно хотел уйти от Судьбы, которая навязы​валась ему отцом. С другой стороны, и это следует под​черкнуть, после смерти отца, Сонди, единственный из всех детей, придерживаясь ортодоксальной еврейской традиции, находился в трауре по умершему в течение года. По окончании траура он продолжал считать себя верующим иудеем, но больше никогда не соблюдал ре​лигиозных традиций.

Конечно, это был тяжелый период его жизни, сопро​вождавшийся противоречивыми чувствами. Он вспоми​нал отца, свое детство. В памяти всплывали уже пережи​тые, но хорошо запечатленные детской памятью разные события и сцены человеческих отношений в их семье. Должно быть, тогда он впервые задумался над тем, почему так, а не иначе сложилась судьба его роди​телей, братьев и сестер. Зачем отец женился второй раз, ведь у него уже была до этого другая семья? Почему он дал жизнь еще девятерым детям, неужели ему не хва​тало детей от первого брака? Разве было не ясно, что он обрекает их на полуголодное существование? Почему в жены он выбрал именно мать, а не какую-то другую жен​щину? А почему братья выбирали в жены именно этих женщин, с которыми потом жизнь совсем не складыва​лась? Должно быть, тогда он впервые задумался и над своей судьбой. Его начали волновать вопросы, на кото​рые многие пытались ответить и до него - почему все происходит так, а не иначе? Что такое судьба? Что дви​жет ей? В поисках ответов он много читал и... о, судьба... творчество русского писателя Ф.М. Достоевского оказа​лось тем, что направило его мысли в верное русло. Поз​же Сонди вспоминал:

«Проблема выбора полностью и окончательно захватила меня после окончания гимназии (1911). Я читал произве​дения Достоевского и задавался вопросом, почему в ка​честве главных героев своих рассказов он, как правило, выбирает убийц и «святых». По-моему, Достоевский знал и настойчиво стремился художественно описывать внут​ренний мир убийц (Раскольников, братья Карамазовы) и святых (Отец Зосима), потому что сам нес в себе (как скрытую родовую наследственность) и убийцу, и святого. Много лет спустя Генри Трой полностью подтвердил эту точку зрения времен моей юности, записав в биографии писателя, что среди родственников Достоевского были обнаружены и убийцы и святые» [33, р. 27-28].

Сонди уже тогда хотел получить ответы на все свои вопросы. Сразу же после окончания гимназии он погру​зился в обучение на медицинском факультете универси​тета Пацмани-Питера (Pazmani-Peter University) в Буда​пеште, чтобы стать врачом. Но поняв, что профессия «чистого» медика не поможет ему ответить на терзав​шие его вопросы, меняет решение. На третьем курсе он решает посвятить себя медицинской психологии. Он хочет быть невропатологом и психиатром.

Он заинтересовался бурно развивающейся в те вре​мена экспериментальной психологией, ведь он был уве​рен, что психология - наука, тогда только «набиравшая обороты», действительно поможет ему в его личном «расследовании». Поэтому Леопольд начинает рабо​тать в качестве стажера под руководство профессора неврологии и психиатрии Поля Раншбурга в психологи​ческой лаборатории лечебно-вспомогательной школы, созданной при этом же университете5.

Сонди становится ярым читателем трудов ставшего к этому времени знаменитым Фрейда. И в период 1912- 1913 годов он прошел персональный психоана​лиз у Адольфа Ноймана, ученика Шандора Ференци, ко​торый в свою очередь был учеником Фрейда, чтобы изучить аналитическую работу с ассоциациями и сно​видениями.

Когда Леопольд был на четвертом курсе, его как сту​дента-медика отправили в составе германо-австрийских частей на Восточный фронт, причем не в тыловые ро​ты, а на передовую, где он провел все четыре года Пер​вой мировой. Все, что он пережил на войне, оказалось очень важным для его будущего.

Его жизнь постоянно подвергалась опасностям, но он всегда был там, где было опаснее всего. Он работал непосредственно на передовой как санитар, вытаски​вая раненых из-под обстрела и делая им перевязки пря​мо во время атаки, чаще всего по ночам. Особый ужас на него и его однополчан наводили русские атаки и ар​тобстрелы. Русские довольно часто прорывали линию обороны, и австрийцам приходилось спасаться бегст​вом, делая это порою по несколько раз в день6.

После одного такого обстрела в 1916 году Сонди об​наружил, что один шрапнельный осколок, попав в за​плечный ранец, застрял в книге «Толкование сновиде​ний» 3. Фрейда. Психология в буквальном смысле слова спасла ему жизнь. Он решил, что должен знать психо​анализ и все научные достижения его основателя. Поз​же этот случай натолкнул его на мысль об объединении всех школ глубинной психологии в единую глубинную психологию.

В другой раз, и в этом же 1916 году, его жизнь спасает приказ прибыть в другую воинскую часть. Как только Леопольд ушел из своей санчасти, которую он оборудо​вал вместе с другими студентами-медиками, туда попала граната. Вернувшись вечером, он узнал, что оба студен​та погибли.

Эти случаи позволили Леопольду понять, что судьба не является набором случайных, не связанных между со​бой событий. В ней всегда прослеживаются определен​ные, неосознаваемые человеком закономерности, нали​чие которых Сонди потом подтвердил в пяти важнейших сферах, формирующих судьбу человека, -любовь и брак, выбор друзей, выбор болезни, выбор способа смерти и выбор профессии.

До войны Сонди, по его собственным воспоминаниям, почти каждый день переживал сильные приступы страха смерти. Он ужасно боялся умереть. Этот страх начал пре​следовать его после конфликта с отцом, когда он почувст​вовал себя одиноким и никому не нужным. Сейчас, на фронте, смерть была рядом, и он привык к ней, она пере​стала его пугать. Он понял, что смерть не настолько ужас​на, как ему казалось раньше. На войне он примирился со смертью, ведь на войне убивают, и страх исчез. Это была еще одна метаморфоза, которую произвела в нем война.

Но было и еще одно важное открытие, сделанное им на войне. Он понял, что ему уготовано что-то большее по сравнению с остальными людьми. Он понял, что он, должен совершить нечто такое, что может сделать только он один, и поэтому Бог хранит его от смерти на этой войне, ведь он был и оставался верующим челове​ком. На фронте его вера укреплялась еще больше, и чем крепче становилась она, тем более бесстрашным становился он, тем больше крепла в нем уверенность в том, что он должен совершить какое-то открытие, ко​торое даст ответы на волновавшие его вопросы о скры​тых закономерностях судьбы.

Даже на войне Леопольд не забывал о своем большом семействе, и родня скоро напомнила о себе. После рас​формирования остатков австро-венгерских частей в 1916 году Сонди тяжело заболел и был отправлен в Вену в воен​ный госпиталь. Там он влюбился в медсестру-блондинку, которая была учительницей иностранного языка, христи​анкой, родом из Саксонии. И вот однажды он видит сон, в котором родители обсуждают судьбу его старшего бра​та. Тридцать лет назад брат изучал в Вене медицину и так​же был влюблен в учительницу иностранного языка, хри​стианку, блондинку родом из Саксонии. Брат женился на ней, но брак был несчастливым. Проснувшись, Сонди по​нял, что бессознательно намеревается повторить судьбу своего сводного брата [14, с. 13]. Вот когда Леопольду пригодились плоды долгих бесед с Адольфом Нойманом. Сонди решил сопротивляться такой навязываемой судь​бе. Утром он объявил, что совершенно здоров, и фактиче​ски сбежав из госпиталя, возвратился в свою часть. И Ле​опольд действительно не повторил судьбу своего брата. Совершив этот поступок, он фактически выбрал новую судьбу и понял, что она не является фатальной до конца -благодаря волевому выбору можно превращать навязан​ную судьбу в свободно выбранную.

Хотя обучение Сонди было прервано войной, он, тем не менее, завершил его, вернувшись в Будапешт в 1919 году. На следующий год он открыл практику в качестве невропатолога и эндокринолога, работая ассистентом в отделении неврологии и психиатрии в поликлинике Апони. Однако практиковал он не более двух-трех дней в неделю. Все остальное время он проводил в лаборато​рии, которую возглавлял заведующий отделением невро​логии и психиатрии в этой же поликлинике уже извест​ный нам Поль Раншбург [5]. Образованная еще до вой​ны, теперь она стала называться Лабораторией лечебно-педагогической и экспериментальной психологии.

Да, да, Леопольд вернулся именно к нему, поскольку в этот период его жизни именно Раншбург стал его настав​ником, в чем-то олицетворяя для Сонди образ отца, к кото​рому Леопольд был так привязан. С 1923 года под руковод​ством Раншбурга, снискавшего почет и уважение в научных кругах, Сонди начал свою научную карьеру. В поликлини​ке Апони он оборудовал первую в Будапеште амбулаторию эндокринологии и конституциональной патологии. Вмес​те со своими коллегами Сонди составлял кадастры (генеа​логические деревья) семей, в которых рождались дети с различными видами патологии. При этом велась летопись семьи каждого ребенка, включавшая не менее двух ее поколений. Эти сведения дополнялись данными клини​ческих, биохимических, эндокринологических и рент​генологических исследований [14, с. 16-17].

Сотрудничество с Раншбургом было значимым не только в связи с «обретением отца», но также и потому, что профессор занимался психологическим тестирова​нием больных и использовал статистические методы обработки данных, чему, кстати, заставлял учиться и Леопольда. Кроме того, опытный профессор научил Сонди методологии психологических исследований. Благодаря этому свои первые шаги в разработке своего знаменитейшего теста - Теста Сонди - начинающий ученый сделал в правильном направлении.

К сотрудничеству с Раншбургом у Сонди был и глубо​кий личный мотив. «В то время, по разным причинам, я был озабочен изучением истории жизни нескольких со​тен семей, имеющих особых родственников, - эти субъ​екты были умственно отсталыми, с задержкой психиче​ского и физического развития, психически больными, эпилептиками, глухими, слепыми, преступниками, а еще талантливыми и так называемыми «нормальными», обыденными людьми» [33, р. 30]. Одной из этих «раз​ных причин» было стремление иметь возможность для проведения «расследования» тех давних вопросов, ко​торые Сонди поставил перед собой еще в юности. Дума​ется, что работа в клинике и лаборатории, где имелись хорошие условия для получения нужной информации, вполне подходили для этого.

Высоко оценивая Раншбурга как ученого, Сонди, од​нако, не испытывает к нему личной симпатии - вот они, следы неразрешенного конфликта с отцом - Сонди бес​сознательно ассоциирует с ним Раншбурга. К 1926 году между ними начались серьезные трения. Упрямый и не​покладистый Сонди решительно порывает отношения с 56-летним профессором и уходит и из лаборатории, и из поликлиники Апони [14, с. 15].

Подобно своим братьям, Сонди, разрывая отноше​ния с «отцом-наставником» в образе стареющего про​фессора Раншбурга, женится в этом же 1926 году. Же​нился он на Лили Радвани. Она родилась 15 апреля 1902 года в интеллигентной семье родителей, имевших хоро​шее образование. Кстати сказать, в ее роду было не​сколько раввинов. До замужества она вела очень актив​ный образ жизни, преподавая язык и литературу в частной школе. Выйдя замуж, ради Леопольда оставила работу и стала добровольной помощницей и секрета​рем в делах мужа. Кто знает, как бы развивалось научное творчество Сонди без этой добровольной «жертвы сво​ей свободой». Гении, как известно, могут творить и со​зидать, только если хорошо устроен их быт. В 1928 году у них родилась дочь Вера - будущий психиатр, а в 1929 -сын Петер - будущий филолог. После рождения детей Лили занималась детьми и помогала мужу в его работе.

В этом же 1926 году, после отставки Поля Раншбурга, руководимая им Лаборатория лечебно-педагогической и экспериментальной психологии была реорганизова​на в Венгерский Королевский государственный лечеб​но-педагогический институт".

В 1927 году при этом институте по инициативе минис​тра культуры и образования Венгрии Куно фон Клебельсбер-гп была образована Лаборатория психопатологии и пси​хотерапии. Министр предложил возглавить руководство лабораторией 34-летнему Леопольду Сонди [5; 35]. Сонди не отказывается от этого государственного поста. Он при​нимает предложение, и одновременно ему присуждается звание профессора психопатологии и психотерапии.

Деятельность лаборатории курировалась и финанси​ровалась правительством, поэтому здесь были созданы все условия для академических и прикладных научных исследований. В распоряжении лаборатории были кли​ники по всей стране, поставлявшие бесценные, «живые» данные своих пациентов. Лаборатория располагала со​временным оборудованием. Сонди руководил лучшими в своем деле специалистами. Началась интенсивная, инте​ресная, многообещающая работа. Для Сонди ее личным, скрытым от всех и, наверное, самым главным мотивом был поиск научно обоснованного ответа на свои вопро​сы о механизмах судьбы, сведших в родственную связь его родителей и двенадцать братьев и сестер. Теперь бла​годаря имеющимся условиям он от отдельных клиничес​ких случаев перешел к системному, методически и мето​дологически выверенному научному исследованию, обладая гораздо большими ресурсами.

Первоначально целью работы лаборатории был по​иск внутренних (эндогенных) и внешних (экзогенных) факторов развития той или иной патологии, а также оп​ределение соответствующих методов лечения, коррек​ции и профилактики патологии. В духе времени исследо​вания сосредоточились в русле медицинской генетики. Поскольку тогда этой наукой наиболее хорошо была изу​чена только одна группа наследственных заболеваний -генные болезни* - Сонди сосредоточил свои усилия в этом направлении. Опираясь на генетическую модель Г. Менде​ля" и генеалогический метод, которые и сегодня остают​ся методологической и методической основой медицин​ской генетики, Сонди выдвинул рабочую гипотезу о том, что действие латентно-рецессивных генов не прекраща​ется, а реализуется в развитии патологии.

Почему же изучение наследственного генеза различ​ных форм патологии становится для него основным ин​тересом на этот период времени? Думается, что для это​го, так же как в других случаях, был и глубокий личный мотив. Известно, что в роду Сонди были люди, страдаю​щие наследственной депрессией; указывается, что мать часто болела, однако практически нигде почему-то не упоминается чем именно. Среди двенадцати братьев и сестер Леопольда наверняка были родственники с психическими отклонениями. Основными видами пато​логии, которые Сонди лично исследует, были слабо​умие, тугоухость, слепота, расстройства речи и социаль​ные фобии. Возможно, что кто-то из его родственников страдал каким-то из этих заболеваний. Разве это не при​чина с головой окунуться в работу?!

До 1933 года, исследуя наследственную патологию и типы наследования генных заболеваний в семейных и партнерских союзах, он собрал огромное количество случаев, подтверждающих роль рецессивных генов в па​тогенезе. Один из таких случаев сильно впечатлил его. Речь идет о коммивояжере, совершавшем постоянные переезды из города в город и находящегося в любовных связях сразу с несколькими женщинами. Однако одна женщина вызывала у него больше симпатии, чем осталь​ные, и к ней он приезжал чаще, а вскоре вступил с ней в брак. От этого брака родился глухонемой ребенок, хотя оба родителя были совершенно здоровы. Анализ генеа​логических деревьев родителей ребенка показал, что и по его и по ее линии среди родственников было немало глухонемых людей.

Почему же это впечатлило Сонди? Благодаря этому случаю он осознал, что люди, вступающие в брак, час​тенько не ведают, что в их семьях встречаются одни и те же заболевания. И этот факт, возможно, заложил «первый камень» в стремление Сонди «оправдать» отца и его повторный брак, ведь мать Леопольда, как по​мнится, была очень болезненной женщиной.

Интересно отметить, что многое из того, что обнару​жил, систематизировал и анализировал Сонди, лишь спустя многие годы признавалось или вновь открыва​лось генетиками в качестве очевидных фактов10. Более того, первенство многих открытий, совершенных Сон​ди, сейчас почему-то отдается другим авторам11. Это можно объяснить только тем, что Леопольд Сонди опе​режал свое время. Он видел дальше, чем другие совре​менники, для которых идеи Сонди казались полным нонсенсом.

Однако занятие чистой медицинской генетикой уво​дило его от вопросов, которые были для него животре​пещущими. Он постоянно продолжает задавать их себе в ходе проводимых исследований, вольно или невольно ассоциируя жизни своих подопечных с жизнью всего семейства Зонненшайнов.

«Здоровая девушка выходит замуж за почти глухого муж​чину. Наследственный генуинный характер этого дефек​та становится понятным, когда обнаруживается, что его сестра и старшие братья полностью глухи с рождения.

От этого брака рождаются двое детей: мальчик - с выра​женным поражением слуха и девочка с нормальным слу​хом, которая выходит замуж и рожает дочь. Этой доче​ри сейчас 10 лет. Она почти глухая и может общаться с людьми, только читая с губ. Как же могло так случиться, что здоровая женщина, все прекрасно осознавая, выхо​дит замуж за глухого мужчину и передает наследствен​ную глухоту мужа одному из своих детей и даже вну​кам?..» [43, s. 13].

В 1933 году происходит событие, которое не только в корне изменило исследовательские задачи всей лабора​тории, но и оказалось буквально судьбоносным. Сам Сонди так описал его:

«...в моем кабинете появилась молодая женщина в со​провождении мужа. Сначала она пожаловалась на нер​возность, нарушение сна, головные боли и страх окру​жения. Потом упомянула, что за несколько лет до этого консультировалась у психиатра по поводу невротичес​ких навязчивостей: во время письма ее рука сильно на​прягалась, и она не могла писать определенные буквы, в особенности букву «к».

В период лечения появилось облегчение, и пациент​ка смогла возвратиться к себе на родину. Однако навяз​чивости вскоре вернулись, хотя в несколько иной фор​ме. Ее маленькая дочь постоянно болела, и когда женщина наливала дочери лекарство из бутылочки, ее охватывала мучительная убежденность, что она отравит своего ребенка. Женщина вообще не могла избавиться от навязчивой мысли, что ей суждено отравить кого-то. Давала ли она конфеты дочери или что-то другое мужу или гостям, ее одолевала все та же мысль. Она прекрас​но понимала, что все это «чепуха», но не могла выбро​сить ее из головы. Со слезами на глазах она спросила ме​ня: «Вы встречали когда-нибудь людей, которых одоле​вали такие же дурацкие мысли?»

Год назад - ответил я - шикарная пожилая дама из ва​шей же страны регулярно приезжала для встречи со мной, при этом страдая от почти таких же мыслей об от​равлении, более того, она рассказывала об этом почти теми же словами, что и вы.

Муж пациентки, который до этого молча сидел на стуле, неожиданно вскрикнул: «Доктор! Я ее знаю, это моя мать!»

Это заявление произвело на меня сильное впечатле​ние. Я нашел заметки, которые делал в отношении по​жилой дамы, и прочитал следующее.

72-летняя женщина, мать четырех детей, вдова. Бы​ла нервозной с самого детства, хотя в настоящее вре​мя проявляются лишь некоторые признаки инсом-нии12. Симптомы навязчивости появились только после смерти мужа во время венгерской контрреволю​ции. Когда один офицер квартировал в ее поместье, произошли трагические события. Любовница офице​ра отравила себя прямо у него в комнате. С этого мо​мента пациентку начала преследовать навязчивая идея, что это именно она отравила женщину, потому что оставила в комнате емкость с ядом и забыла про нее. Теперь, если она оставляла на столике бутылочки с лекарствами, тут же делала вывод, что намеревается отравить своих детей и внуков. Однажды во дворе она пролила крысиный яд, после этого ее замучила мысль, что она хочет отравить все поместье. Она чувствует то же самое всякий раз, когда предлагает конфеты или лакомства детям или гостям. Она боится выезжать ку​да-нибудь из поместья, потому что уверена, что кого-нибудь отравит.

Время от времени в саду на землю с деревьев падали зрелые фрукты, и ее немедленно охватывала тревога, что фрукты отравлены водой, которой их поливают. Всякий раз, когда в поместье кто-нибудь умирает, ее по​сещает ужасная мысль, что смерть случилась из-за муки, которую она продала несколько лет назад (семейство за​нималось хлеботорговлей).

Вот такая история. Я спросил у супругов о том, как они полюбили друг друга и решили вступить в брак, и узнал следующее. Они знали друг друга с самого детст​ва и были дальними родственниками. Отец нынешнего мужа и ее дядя были двоюродными братьями. Дядя во что бы то ни стало хотел свести их вместе, потому что - как он говорил - они созданы друг для друга. Каза​лось, они могли избежать своей судьбы, но девушка, как раз достигшая 18-ти лет, решила извлечь выгоду из брачного предложения. Однако союз был расторгнут через несколько месяцев, и молодая жена вернулась к родителям. Вскоре после этого она лучше узнала свое​го мужа, они полюбили друг друга и вступили в брак. Уже на пятом году их супружеской жизни появились на​вязчивые мысли об отравлении. Она сказала, что прежде их у нее не было.

Судьба этих людей впервые заставила меня задаться вопросом: почему именно этот мужчина влюбился имен​но в эту, а не в какую-то другую женщину - женщину, у ко​торой проявлялись те же навязчивости, что и у его мате​ри? Я прекрасно понимал, что «официальные» представители психологии и психиатрии опишут то, что для меня является свидетельством «роковой судь​бы», как чистую случайность, а проблему как ненаучную. Я был убежден в обратном. Я спросил себя, а что если трагическую судьбу этих трех людей рассмотреть на ос​нове генетических исследований.

В этой связи мне пришло в голову, что те же самые или взаимно связанные регрессивные элементы получе​ны ими от своих предков - или, как называют их генети​ки, «рецессивные гены» - являются изначальным источ​ником рокового сближения матери, сына и невестки. Мыслимо ли, что эти три человека являются «генетиче​ской родней», чьи судьбы определяются одними и теми же «наследственными факторами»? Возможно, что те же самые гены у матери и невестки проявили себя в оди​наковых неврозах. Нельзя отрицать, что сын несет те же самые или схожие гены, и даже если они не манифе​стируют, они находятся в латентном состоянии. Вполне может быть, что эти самые гены, полученные от пред​ков, скрытые и подавленные, представляют «руку судь​бы», которая вела ничего не подозревающего мужчину именно к этой, а не к другой женщине.

Поднятые вопросы возникали вновь и вновь всякий раз, когда мои исследования сталкивали меня лицом к лицу с брачными или любовными историями членов этих семей, и не важно, были они больными или нет.

Я спрашивал себя снова и снова, что могут представ​лять собой повторяющиеся время от времени латент​ные генетические тенденции, которые сближают парт​неров вместе в браке или любовной связи? Почему каждый из них выбирает именно этого, а не другого че​ловека в качестве объекта своей любви? Почему чело​век выбирает себе в друзья именно этого человека, а не другого? Почему люди выбирают себе именно эту про​фессию? Ответы на эти вопросы имели важное значе​ние для практической психиатрической и психотера​певтической деятельности 13. Именно так, от сухого как пыль исследования наследственности, я пришел к удивительно интересному и всепоглощающему изуче​нию судьбоносных ситуаций, таких как любовные взаи​моотношения, брак, выбор друзей и профессии. Я стал «аналитиком судьбы» [33, р. 28-30].

Это высказывание Сонди может выступить в качестве новой точки отсчета в его работе. С этого момента на​чинается рождение Научного Судьбоанализа. Начав иссле​дования как врач, он продолжает их уже как психолог. Исследования по клинической генетике сменяются изу​чением «феномена не случайности выбора объекта люб​ви». Эта тема становится актуальным лейтмотивом его дальнейшей научной работы.

Браки могут заключаться по самым разнообразным причинам, например из материальной выгоды, по воле родителей, традиции и т.п. Тем не менее, хорошо система​тизированный и объемный материал, собранный Сонди, говорил, что такие представления не отражают истинно​го положения дел. Действительно, зачем здоровому муж​чине жениться на девушке с депрессией, чтобы потом про​извести на свет четверых детей, всех страдающих аналогичным расстройством. При этом анализ генеало​гического дерева мужчины показывал, что бабушка и две его сестры также страдали эндогенной депрессией [3, с 85]. Наблюдаемые в ходе исследований явления нель​зя объяснить на основе традиционных точек зрения. Сонди выдвигает гипотезу о неслучайности браков.

Эта идея не была новой. Еще в 1926 году датский ге​нетик Вильгельм ИоханнсенИ высказал следующее мне​ние: «Действительно правдой является то, что созна​тельное или бессознательное взаимное предпочтение Друг другом генетически схожих между собой индиви​дов имеет силу...» Йоханнсен высказал мнение, что бра​ки между такими людьми не являются случайностью, но не смог объяснить, почему это происходит. [37, р. 19].

Воодушевленный этими сведениями, Сонди поставил задачу обнаружить не только скрытые «наследственные факторы», которые определяют бессознательный выбор партнера, но и объяснить механизм этого выбора в любви.

На основе анализа сведений о большом количестве брачных пар и экспериментальных данных он устанав​ливает, что брачные предпочтения у здоровых и боль​ных людей имеют бессознательное, генно-детерминиро-ванное происхождение и определяются генетической схожестью партнеров или супругов [3, с. 90-91]. Сонди создает « Теорию наследственного выбора объекта любви». Со​гласно ей, брачные партнеры фактически тянутся друг к другу на основании уникальной генетической «схожес​ти». «Хотя и невидимая, эта схожесть существует в ла​тентных рецессивных генах, которые инстинктивно и бессознательно направляют наш выбор в любви, и воз​можно даже в других биологических актах...» [43, р. 26].

Постулируя теорию выбора, опираясь на генетичес​кую модель Менделя, Сонди отмечает, что действие ре​цессивного гена не прекращается. Реализация его потенциала происходит «обходным путем» - в возник​новении симпатии и аттрактивного поведения к инди​видам с аналогичным или схожим рецессивным геном в генотипе. То есть глубинной основой сближения людей является именно их «генное сходство». Так Сонди вво​дит понятие либидотропизма - генетически детермини​рованный выбор брачного или полового партнера.

Для него это было несомненное открытие, ведь он, по существу, ответил на самый злободневный для себя вопрос - почему люди выбирают друг друга (почему мать выбрала отца, а он ее)?

Однако это открытие, как и связанные с ним методи​ческие и теоретические разработки, Сонди тщательно скрывал от научной общественности и даже от своих со​трудников в лаборатории. Он так организовал их работу, что, собирая материал для него, они думали, что ведут медико-генетические исследования, не подозревая, что их руководитель работает уже в другом направлении.

Должно быть, здесь не обошлось без манипуляций со стороны Сонди. Хотя причин для этого у него, говоря по правде, было предостаточно.

Сонди не имел весомых аргументов в поддержку сво​ей концепции, пока в 1933 году Т.Морганне получил Но​белевскую премию за хромосомную теорию наследственнос​ти. До этого момента Сонди рисковал прийти в противоречие с генетиками.

Другой причиной было то, что работа Сонди прихо​дила в полное противоречие с официальными задачами лаборатории, поставленными перед ней правительст​вом Венгрии, которое курировало и финансировало ее деятельность. Стоит ли говорить, сколько возникло бы проблем, если бы обнаружилась такая «подпольная дея​тельность» ее руководителя.

Свою теорию Сонди созидал во времена расцвета пси​хоанализа. Он хорошо ориентировался в психоаналити​ческих работах, посвященных выбору объекта любви, и прекрасно понимал, с какими сильными оппонентами ему придется столкнуться в научном споре. По всей ве​роятности, он не хотел этого спора, поскольку за не​сколько месяцев до непосредственной официальной публикации своей концепции в 1937 году материалы сво​ей работы он отправляет 3. Фрейду для отзыва. Отец пси​хоанализа внимательно ознакомился с концепцией Сонди. Его ответ был сдержанным, но вполне доброже​лательным. Отметив глубину и масштабность концеп​ции Сонди, он заметил, что генетический аспект выбора объекта любви для него слишком чуждая тема, и он вряд ли может чем-то помочь. Однако по-отечески предупре​дил Сонди о необходимости максимально дополнить до​казательную базу в отношении генно-биологического ас​пекта его теории, как бы предупреждая о предстоящих Дебатах. При этом, верный себе, подчеркнул, что его

психоанализ и без того основательно изучил и предста​вил науке механизмы выбора объекта в любви. Завершая свой ответ, Фрейд резюмировал, что генный фактор в выборе объекта любви, на который обратил внимание Сонди, может играть свою роль в ряду многих других факторов, не являясь ни отдельным, ни основным [5].

Мнение Фрейда было и всегда оставалось очень важ​ным для Сонди, поскольку это письмо он хранил до конца своих дней15. Он ждал от отца психоанализа - «отцовской фигуры» - не просто поддержки и помощи, а защиты от «братьев» - таких же, как он, ученых, но выступающих для него оппонентами и конкурентами. Он ждал разреше​ния на публикацию, подобно сыну, спрашивающего поз​воления у отца высказать мнение, противоположное от​цовскому или ставящее под сомнение правоту отца. И этот личный мотив тоже побуждал его скрывать до поры всю проводимую работу. Сонди очень ценил и уважал Фрейда, причем настолько, что не побоялся дать ему все свои материалы - он верил, что тот «не выдаст» - хорошо известно, что огласка идеи означает практически потерю первенства - фактор чрезвычайно значимый для любого ученого. Однако Фрейд своим письмом не сказал ни «да», ни «нет», а ведь одно его слово в одночасье могло дать им​пульс для развития судьбоанализа.

Не получив ожидаемой поддержки от Фрейда, опаса​ясь за судьбу своей концепции и при этом не желая всту​пать в явный конфликт ни с генетиками, ни с психоана​литиками, Сонди публикует концепцию либидотропизма в своей первой фундаментальной работе по судьбоана-лизу: «Научные достижения по судьбоанализу брачных сою​зов. Пробная теория выбора в любви»16, которая издается в Гааге (Нидерланды) в 1937 году, причем на английском языке. В Нидерландах - «медвежьем углу» тогдашней Ев​ропы - психоаналитическая школа была слаба, если во​обще была, ведь наиболее мощными центрами психо​анализа были, по европейским меркам далекие от Гааги, немецко-говорящие Австрия, Германия и Швейцария. Это обстоятельство позволяло Сонди более-менее свободно опубликовать свои взгляды. Не имея едино​мышленников и находясь в полном «психоаналитичес​ком окружении», он прекрасно понимал, что «братья-психоаналитики» на корню задушат его концепцию, поэтому он искал сторонников. Понятно, что на англий​ском читают и пишут гораздо больше людей, чем на не​мецком, а это значит, что вероятность найти сторонни​ков тоже возрастала. Он искал сторонников, но не тщеславия ради, а потому, что действительно до конца не был уверен в правильности своей концепции. Будь это не так, он бы не дал своей работе такое осторожное название17. Уверенный в своей правоте ученый будет ут​верждать, а не говорить о том, что только пытается.

Помня о предостережении Фрейда, Сонди продолжил свою работу. Ему нужен был фактический материал и не​который пересмотр своей концепции в ключе хромосом​ной теории наследственности - он был вынужден опять повернуться лицом к чистой генетике. Поэтому как руко​водитель он по-новому организует работу своей лабора​тории, предварительно ошарашив изумленных сотруд​ников фактом своей публикации в Нидерландах. Именно из нее они и узнали, что лаборатория работает в судьбоа-налитическом направлении [35]. Огласка «для своих» стала просто необходимой, так как сейчас требовалось собрать гораздо большее количество информации.

Сюрпризы на этом не закончились. Сонди предал ог​ласке и свой знаменитый тест с фотопортретами. К 1937 году он был полностью готов в том виде, каким его знают сегодня. Оказывается, работу над своим тес​том Сонди начал еще в 1925 году, когда был в лаборато​

рии Раншбурга. Как-то раз, встретившись с близнецами -детьми его хороших друзей, Сонди показал им фотопор​треты каких-то людей. Дети искренне выразили свою симпатию и антипатию к людям на этих фотопортретах. В следующий раз Сонди принес другие фотографии и спросил: «Кто тебе больше нравится? А кто неприятен?» Это повторилось еще несколько раз. Всякий раз к одним портретам дети выражали симпатию, а к другим антипа​тию. Свой эксперимент Сонди перенес в клинику и начал предъявлять эти фотопортреты своим пациентам. Для чистоты эксперимента он дополнял портреты другими фотографиями с изображениями людей (но не лицами). Постепенно начали определяться конкретные фотопор​треты, на которые пациенты с тем или иным диагнозом давали схожие реакции симпатии и антипатии - начали проявляться закономерности. Вот тогда-то и потребова​лись уроки психодиагностики и тестологии, методоло​гии и статистики у Раншбурга - закономерности нужно было точнее ухватить и объяснить. Сонди понял, что на конкретный фотопортрет, пациенты - носители кон​кретного диагноза - давали либо реакцию симпатии, ли​бо антипатии. Чьи это были фотопортреты? Ответ оче​виден - фотопортреты его сводных и родных братьев и сестер. Как говорится: «Мне повезло, так как я был в кур​се того, как выбираются профессии, болезни и разные типы смерти двенадцатью братьями и сестрами (Сонди)» [42]. После началась систематическая работа по созда​нию теста. Как гений, Сонди действовал больше по наи​тию, чем на основе расчетов. Он сначала создал тест, а уж потом, после Второй мировой войны его ученики и со​ратники начали работу по статистической стандартиза​ции теста18. Самому Сонди не нужно было доказывать на​дежность результатов. Для него все и так было очевидно -«Подобное радуется подобному, подобное ищет подоб​ное». В своей частной переписке с коллегами он просил присылать ему фотопортреты различных пациентов, ди​агноз, анамнез и судьба которых были известны в дета​лях. Из нескольких тысяч фотографий Сонди отобрал лишь 48, которые и сегодня составляют аппарат теста. Кто знает, может быть среди них есть фотографии брать​ев и сестер Сонди?

После публикации в Нидерландах в лаборатории уже открыто велись интенсивные судьбоаналитические ис​следования семей с обязательным тестированием на Сонди-тесте, который первоначально использовался для изучения роли рецессивных генов в явлении либидо-тропизма19. Сонди торопился, ведь идея стала известна многим, а часто только этого достаточно, чтобы поте​рять лавры первенства. Конкуренты были, и их число увеличивалось. Уже были работы В. Йоханнсена, Т. Мор​гана, уже выходили в свет статьи Г. Меллера, начавшего развивать «Теорию генетического бремени» [1, с. 98-112]20. Сонди основательно изучает работы генетиков и согла​совывает свои исследования с их открытиями.

Но появились и сторонники. Начиная с 1938 года, у себя на квартире Сонди стал организовывать и прово​дить ежемесячные семинары. На них делались очеред​ные сообщения и доклады, а после следовали обсужде​ния и дискуссии. Кроме сотрудников лаборатории, частыми гостями на них были члены психоаналитичес​кого общества. Они же в свою очередь приглашали Сон-Ди на свои семинары. Там он познакомился с Анной Фрейд. Иногда семинары посещал и известный мифолог Карл Кареньи. Еще позже эти семинары начали посе​щать и сотрудники К.Г. Юнга [5].

В этот напряженный период проявился крутой нрав Сонди, унаследованный им от отца. Введя правила же​сткой дисциплины, он заставлял практически круглосу​точно работать тридцать своих сотрудников и ассистен​тов, говорят, не взирая на лица, возраст и не стесняясь в выражениях [33]. Все работали для него, на него и ра​ди него, а он руководил, командовал и распоряжался, интегрируя новое содержание своей концепции.

В 1939 году в своем докладе на первом Международ​ном конгрессе по лечебной педагогике в Женеве Сонди сделал заявление о том, что, изучив больше тысячи се​мейных пар, нашел ответ на проблему выбора в любви. Теория выбора объекта, изложенная им в 1937 году, те​перь предстала в следующем виде:

«Выбор объекта является генетически детерминирован​ным, биологическим побудительным процессом. Взаим​ная привлекательность партнеров обусловлена наличием у обоих партнеров тех же самых или схожих латентных ре​цессивных генов. Это до настоящего времени неизвестная биологическая реальность действия латентных, рецессив​ных генов называется генотропизмом» [37, р. 18; 44]. Он вводит центральное понятие в новую редакцию сво​ей концепции - генотропизм - заложенная в латентно-рецессивных генах сила, которая притягивает друг к дру​гу людей на основе их генетического родства [31, с. 15]. Этот доклад был его победой. Ведь теперь он знал и по​нимал, почему отец выбрал мать, почему такой несчаст​ливый выбор в любви совершали его братья и сестры. Теперь он ответил на вопросы, которые сопровождали его все эти годы, начиная с юных лет.

Повторилась и удивительная скрытая тенденция, ко​торую Сонди унаследовал от своих предков и которая уже не раз проявлялась и у него и у его братьев - стремле​ние решительно и внезапно рвать связи и отношения. Как братья стремились прочь из отеческого дома, как когда-то сам Липот Зонненшайн стал Леопольдом Сон​ди, так и сейчас, не дождавшись поддержки от «отца пси​хоанализа» Фрейда, Сонди заявляет о собственном, само​стоятельно сделанном открытии генотропизма, оставив в тени благозвучное для психоаналитиков слово либидо-тропизм. Интересен факт, что конференция проходила 24-26 июля 1939 года [44], когда уже тяжелобольной и умирающий Фрейд находился в Лондоне, до его смерти оставалось ровно два месяца21. Сонди «бросил отца», не оказавшего должной поддержки. Судьба повторялась.

С этого момента научные работы, достижения и от​крытия становятся широко известными. Леопольд Сон​ди окончательно стал ученым с мировым именем. С ним близко знакомится Карл Юнг, который сыграет в судьбе Сонди важную роль во время грядущей войны, которая грянула менее чем через два месяца.

Венгрия стала союзницей Германии, но ее фактичес​кий правитель адмирал Хорти не спешил следовать гит​леровской кампании по «окончательному решению ев​рейского вопроса». Венгерских евреев значительно ущемили в правах в соответствии с законами, подобным «Законам об управлении евреями» в Германии [12], но вопрос о высылке их в концентрационные лагеря по​стоянно откладывался под различными предлогами со стороны правительства Венгрии. Более того, венгер​ские евреи имели право и возможности эмигрировать вплоть до марта 1944 года [8; 29].

Сонди продолжал работать в своей лаборатории вмес​те со своими сотрудниками, совершая очередные науч​ные открытия до 1941 года. Ответив для себя на вопрос, почему люди выбирают друг друга, Сонди обнаружил, что генотропизм может распространяться не только на сферу любви и брака, но и другие области человеческой жизни. Данные генеалогических исследований показывали уди​вительную преемственность и повторяемость не только брачных выборов или заболеваний, но и профессий. Сре​ди представителей одного рода прослеживалась связь и в способах смерти (естественная от старости, смерть от бо​лезни, смерть от несчастного случая или самоубийство). Наблюдались явные предпочтения в отношении выбора увлечений и друзей, причем часто с аналогичной судьбой. Эти сведения послужили стимулом к пересмотру первона​чальных представлений о генотропизме.

Сонди постулирует: «Хотя рецессивные гены не про​являются в фенотипе, они сохраняют свое действие. Они бессознательно направляют наш выбор в любви, дружбе, выборе профессии, болезни и способе смерти» [43, р. 18]. «...С точки зрения судьбоанализа, ген манифе​стирует генотропически, если он проявляется как бы об​ходными путями, направляя носителя гена при выборах в сфере любви, дружбы, идеалов, профессии, коллег по работе, к таким индивидам, которые сами являются но​сителями того же гена» [31, с. 16]. В соответствии с но​вой редакцией концепции Сонди генотропизм может проявляться в пяти вариациях:

Либидотропизм - выбор брачного или полового парт​нера, который детерминируется их «генетической схо​жестью» [19; 26].

Социотропизм - выбор друзей - тяготение к людям со схожими рецессивными генами, с последующим воз​никновением дружбы между такими людьми [27].

Оперотропизм - выбор профессии или хобби - тяго​тение к определенным видам профессиональной дея​тельности и определенной профессиональной среде, в которой через профессиональную деятельность соот​ветствующего содержания проявляется влияние рецес​сивного гена [19; 20; 21; 22; 23].

Морботропизм - выбор болезни - возможность забо​леть только определенным типом заболеваний или кон​кретным заболеванием, как психическим, так и сомати​ческим, из всей совокупности заболеваний, которые имеются в линии рода индивида [24; 25].

Танатотропизм - выбор способа смерти - различные причины наступления смерти (естественная, в результа​те болезни, в результате насилия или убийства, само​убийства, от несчастного случая, в результате катаст​роф, военных действий, стихии) как повторения судьбы предка [45].

Гены связывают нас с предками. Борьба доминант​ных и латентно-рецессивных генов в генотипе человека - это «борьба предков». «Предок» стремится прожить еще одну жизнь - в потомке. Пять генотропических пу​тей и выступают как форма и способы, которые «исполь​зует предок», чтобы проявиться в жизни потомка.

Однако вновь возникала масса вопросов. Почему у одних это проявляется в выборе партнера или супруга, а у других в выборе болезни? Почему одни счастливо вы​бирают профессию и становятся высококлассными профессионалами, а другие кончают жизнь самоубийст​вом? Почему в череде душевнобольных потомков появ​ляется совершенно здоровый и талантливый родствен​ник? Вопросы, вопросы, вопросы... Их значимость усиливалась ассоциациями с собственной родней Лео​польда Сонди, изнутри побуждая его искать ответы. Так начался новый этап научной работы - разработка судь-боаналитического учения.

В объяснении этих удивительных проявлений генот-ропизма Сонди обращается к уже известной концепции генетического груза (генетического бремени) Г. Мелле-ра. Сонди отметил, что с точки зрения судьбоанализа генетический груз можно рассматривать как «Родовое бремя», в котором сокрыты негативный и позитивный потенциал развития конкретного представителя рода [37, р. 21]. Связь родового бремени с генотропизмом оказывается, таким образом, весьма очевидной. Генот-ропизм можно рассматривать как формы реализации генетического потенциала «подавленного предка» в борь​бе с «доминантным предком».

Сонди акцентирует внимание на том, что адаптивные формы поведения передаются по наследству и младенец уже в генотипе имеет набор приспособительных реакций. И именно они детерминируют развитие психики индиви​да в определенном направлении, заданном его предками [8, с. 66]. Эти приспособительные реакции представляют собой глубинные экзистенциальные потребности, харак​терные для всех людей, но их специфика, сила, формы удовлетворения определяются у конкретного индивида особенностями каждого конкретного рода. Так, в область глубинной психологии Леопольд Сонди вводит понятие «родового бессознательного» - своеобразную форму притяза​ний предка на то, чтобы полностью повториться в жизни своего потомка «...в той же самой форме экзистенции, в которой она один или несколько раз проявляла себя в ли​нии всего рода» [1, с. 29]. То есть, генотропические прояв​ления можно рассматривать как формы проявления при​тязаний предка повториться в жизни потомка.

Уже полностью готовый тест Сонди становится ос​новным инструментом изучения скрытых закономерно​стей родового бессознательного и дает начало новому повороту в работе Сонди - Экспериментальной диагности​ке побуждений.

Совершая эти уникальные открытия, Сонди и не по​дозревал, что за раскрытие секретов судьбы она начнет мстить ему и одновременно окажется к нему благос​клонной. Вновь начала ярко проявляться характерная для Сонди экзистенция перехода из крайности в край​ность: «то победа - то поражение, то потеря - то обре​тение, то жизнь - то смерть».

В начале 1941 года Давид Раппопорт, известный уче​ный, живущий в США, предлагает Сонди опубликовать материалы по работе с тестом. Однако генно-биологи-ческий базис этого инструмента на фоне «расовой тео​рии Розенберга» отпугивает научную общественность, а сам Раппопорт вскоре скоропостижно умирает [36].

С декабря 1941 года Сонди заставили оставить зани​маемые им государственные должности, профессорст​во и руководство лабораторией. Она прекратила свое существование, и весь ее штат сбежал от возможных преследований в США и другие нейтральные страны. Сонди остается, продолжая работу дома в одиночку. Он остается, потому что упрям, потому что не боится ни войны, ни смерти, ведь он уже знает, что это такое. Остается, потому что верит в Промысел Божий, не раз спасавший ему жизнь. Остается, потому что новое на​правление работы находилось в самой интенсивной стадии развития. Покидая Будапешт, материалы иссле​дований пришлось бы оставить22. Итоги работы Сонди обобщил в своем фундаментальном труде « Судьбоанализ. Выбор в любви, в дружбе, профессии, болезни и смерти» [45]. Рукопись была готова к 1942 году. Личный друг Сонди, Карл Юнг, живущий в нейтральной Швейцарии и имевший большие возможности23, предложил свои ус​луги в публикации «Судьбоанализа».

Однако Сонди, будучи занудой, многократно редакти​ровал и проверял научную корректность материалов и поэтому затянул их отправку вплоть до первых чисел марта 1944 года. Усилиями Юнга книга издается в этом же 1944 году в издательстве «Веппо & Schwabe» в Базеле.

Наступает 19 марта 1944 года, немецкие войска вхо​дят в Венгрию24. Под предлогом борьбы с «террорис​тическими отрядами евреев» [29; 9] начинается их де​портация в концентрационные лагеря. Руководство этой акцией поручают оберштурмбанфюреру СС (под​полковнику) Адольфу Эйхману, а осуществляют ее вен​герские фашисты из партии «Скрещенные стрелы».

С этого дня судьба Леопольда Сонди и его семьи дела​ет новый крутой поворот, полный интриг, опасностей и тайн, полностью не разгаданных и по сей день. Для вы​яснения судьбы всего семейства Липота Сонди нужно обратиться к событиям, изначально кажущимися абсо​лютно не связанными с ними, но уготовляющих их судь​бу без их ведома. Эти события относятся к той скрытой части судьбы, которая может быть названа промыслом Божьим, пути которого всегда неисповедимы.

5 сентября 1939 года Председатель «Всемирной сио​нистской организации - WZO»25 Хайм Вайцман, нахо​дясь в Лондоне, призвал всех евреев мира бороться в поддержку Великобритании и использовать все ресур​сы для вооруженной борьбы против нацизма [29]. Этот призыв услышали не только патриоты, но и разного ро​да экстремисты, которых война и вообще опасность ге-нотропично звали за собой и побуждали к активным действиям.

Одним из таких людей был выходец из Литвы Гиллель Кук (он же Петер Бергсон). Еще в начале 30-х годов он вступил в террористическую сионистскую организацию «Иргун Зваи Леуми» (ИЗЛ), которая методами террора стремилась принудить Великобританию отдать евреям подконтрольную ей территорию по обоим берегам реки Иордан для того, чтобы установить еврейское военное управление в Палестине с последующим созданием здесь автономного еврейского государства [39].

В 1939 году Кук вербовал для боевых отрядов «ИЗЛ» молодежь в Польше. Здесь он находит своего союзника, вдохновителя идеи переселения евреев в Палестину, видного лидера международного сионистского движе​ния, урожденного одессита Зеэва (Владимира) Жабо-тинского. С началом войны они поспешили перемес​титься в более безопасные страны, а в январе 1940 пере​бираются в США для создания здесь военно-экономиче​ской инфраструктуры для спасения европейских евреев от геноцида. После скоропостижной смерти Жаботин-ского в августе 1940 года Гиллель Кук принимает псевдо​ним Петер Бергсон, дистанцируясь от террористичес​кого прошлого, и берет дело в свои руки [16]. Сейчас на фоне событий в Европе создание еврейского государ​ства в Палестине может стать реальностью. Евреи, пе​реправленные в Палестину из Европы, создадут там такую «критическую массу» вооруженного для самообо​роны населения, которая заставит Великобританию пойти на уступки. Идея спасения и идея государствен​ности слились в единое целое.

Бергсон развил неутомимую деятельность. Благодаря митинговому эпатажу, ошарашивающей манере поведе​ния, прямой агитации с 1940 по 1944 он создает сеть внешне независимых, но реально взаимосвязанных ор​ганизаций26, имеющих филиалы во многих нейтраль​ных и оккупированных Германией странах. Их офици​альными целями было спасение евреев от уничтожения любыми средствами, вывоз европейских евреев под лю​бым предлогом в Палестину для создания самостоятель​ного государства.

Первоначально его активность встречала сопротив​ление27. Однако по мере вовлечения США в войну ситу​ация изменилась [16]. Бергсон нашел ценного союзни​ка в лице голливудского сценариста Бена Хечта, имеющего связи с правительством США. Они добились поддержки со стороны военного и военно-морского ми​нистров, верховного судьи и многих конгрессменов. Подобно тому, как декабристы разбудили Герцена, Берг​сону удалось «достучаться» до политико-экономической верхушки американского еврейства, включая его не​формального лидера, министра финансов и личного друга Рузвельта - Генри Моргентау [16]. По мере про​движения советских войск к Берлину их сторонниками становились Гарри Трумэн, Герберт Гувер, министр вну​тренних дел США Гарольд Икес [39].

Активное спасение евреев началось с 1943 года, ког​да это стало выгодно всем участвующим сторонам. Пы​таясь подготовить почву для ведения сепаратных пере​говоров и одновременно обеспечить поступление валютных средств на закупку военных материалов, Гиммлер весной 1943 года приказал начать на оккупиро​ванных территориях поиск евреев, имеющих «влия​тельных покровителей в США». Поиск осуществлялся по спискам, предоставляемым филиалами «Комитета по спасению». Было принято решение помещать всех «привилегированных» евреев в лагерь Берген-Бельзен28 с последующей их отправкой в Швейцарию и Палести​ну [15]29. На деньги, вырученные за интернированных лиц, Германия закупала военные материалы, сырье и технику у таинственных поставщиков по запутанной це​почке подставных фирм и использовала их только на Восточном фронте. Так, деньги, вложенные в дело спа​сения евреев, совершив оборот, возвращались к неви​димым вкладчикам, поддерживая Германию в ее войне с Советами, усиление которых очень тревожило миро​вой капитал. И весь этот «просто бизнес» прикрывался идеей спасения евреев от геноцида, которых действи​тельно убивали.

С момента оккупации Венгрии немецкими войсками, прекратилась и свободная эмиграция евреев. В дело вступил «ВААД» - Будапештский филиал «Комитета по спасению». Его руководители Рудольф Кастнер30 и Ио​эль Бранд через доверенных лиц в абвере обратились к шефу СД в Венгрии гауптштурмфюреру СС (капитану) Отто Клагесу с предложением начать переговоры о по​ставках в обмен на освобождение евреев военных мате​риалов для снабжения войск СС. Клагес немедленно со​общил об этом Гиммлеру, который приказал Адольфу Эйхману вступить в переговоры с «ваадовцами» [28].

25 апреля 1944 года Эйхман пригласил к себе Бранда и предложил предоставить свободу 100 тыс. венгерским евреям в обмен на военные материалы - 10 тыс. воен​ных грузовых машин, 2 млн ящиков мыла, 200 т чая и 200 т кофе31. Эйхман предложил Бранду выехать в Тур​цию и провести Там переговоры с представителями «Всемирной еврейской организации» относительно осуществления сделки [9; 13; 17; 28].

17 мая 1944 года Бранд выезжает в Стамбул и начина​ет переговоры. Об этом узнает советская разведка и пе​редает сведения британцам. Англичане арестовывают Бранда, объявив его «германским шпионом» [28; 30]. Сделка сорвалась, Эйхман не выполнил приказ, а «ва-адовцы» ударили в грязь лицом перед своими заокеан​скими товарищами по общему делу [9]. Судьба «списоч​ных» евреев становилась трагической.

Поэтому «ваадовцы» активизировали свою деятель​ность. Через своих людей они выходят на еще одного подполковника СС Курта Бехера, занимавшегося вопро​сами поставки материалов и снаряжения для войск СС с предложением об обмене. В конце июня 1944 года Бехер вылетел к Гиммлеру и получил указание вступить в кон​такт с представителями «ВААДа» вместо Эйхмана. Воз​вратившись, он вплотную занялся этим проектом, потре​бовав выплаты 2 тыс. долларов за каждого выезжавшего еврея из списка и по 25 тыс. долларов за каждого члена семьи. Общая сумма выкупа достигала 8 млн франков. Ка​стнер дал свое согласие, и 30 июня поезд с 1684 евреями выехал из Будапешта в Берген-Бельзен [6; 28].

У Сонди не было «богатых покровителей в Америке», но он и вся его семья попали в список. Есть основания по​лагать, что К.Г. Юнг, находясь в Цюрихе, посетил отделе​ние «Еврейского агентства»32и настоял, чтобы семейство Сонди также было включено в список «избранных» [33].

Месяцы в Берген-Бельзене были для Сонди очень горьким и унизительным испытанием, о котором дол​гие годы он не хотел говорить даже с самыми близкими коллегами. Переговоры о дальнейшей судьбе «избран​ных евреев» вновь затянулись. Их будущее вновь стало очень неопределенным. Все материалы, которые Сон​ди собирал в Венгрии, были потеряны. Однако Лео​польд мужественно встретил это испытание.

«Все мы, дети, Вера и Питер, моя жена страшно похуде​ли - до костей. Жизнь в концлагере психологически многому меня научила. С утра и до темноты я брал на се​бя роль «священника». Моей «консультационной ком​натой» было пространство шириной в тридцать санти​метров. Справа, слева и над нами лежали люди на соломенных тюфяках, но ничто не могло помешать тем, кто пытался отыскать в работе со мной душевное спокойствие. Это были совершенно необычные пере​живания. В лагере в течение всех пяти месяцев я прово​дил семинар для 8-10 человек, вводящий в судьбоана​лиз. Два человека и сегодня продолжают свое судьбоаналитическое образование. А из элиты я сфор​мировал гуманистический кружок; там мы, голодные и дрожащие, за закрытыми дверями читали в кромешной тьме доклады, тогда как в нескольких метрах от нас хо​дили взад-вперед солдаты СС. Это столь сильные пере​живания, что их влияние неизбежно скажется на моих будущих работах... Мы уже стали верить в то, что умрем от голода, как вдруг нашу группу погрузили в железнодо​рожный вагон и 7 декабря 1944 года переправили в Швейцарию» [35; 42].

Только к декабрю 1944 года представители «Еврейского агентства» в Цюрихе достигли успеха в переговорах с немцами по обмену, в результате которых 1365 узников лагеря, Сонди и его семья в их числе, были отправлены в Швейцарию [28; 33].

Швейцария достаточно холодно приняла его. В этом же 1944 году Сонди вынудили сменить издателя. Все по​следующие работы Сонди выпускались издательством Ганса Губера (Hans Huber Verlag), ставшего его легитим​ным издателем. Вероятно, это стало платой за освобож​дение. Коллеги по цеху не спешили помочь профессору с мировым именем, ведь в ту пору в Швейцарии оказа​лось много вынужденных эмигрантов, которые на чуж​бине всегда остаются чужаками. Сонди вновь остается один на один со своими проблемами.

Однако мир не без добрых людей. Сонди принимает предложение Оскара-Луиса Фореля33 начать работу в его санатории «Les Rives de Prangins». Он занимался нару​шениями психики у детей эмигрантов. Здесь он вновь приходит к убеждению о необходимости развивать ре​лигиозную психотерапию [5].

Этой работы, однако, было явно недостаточно, что​бы прокормить семью. Как когда-то в детстве, Сонди на​чинает сам зарабатывать деньги, не ожидая помощи. Он путешествует по Швейцарии, читая лекции и докла​ды. С апреля 1945 года Сонди начинает читать курс лек​ции по экспериментальной диагностике побуждений в Институте прикладной психологии, приезжая в Цюрих раз в неделю [5]. В помещении буфета Лозаннского вок​зала Сонди провел семинар «Введение в эксперимен​тальную диагностику побуждений» [35].

Деятельность эмигранта Сонди не остается незаме​ченной. Зимой 1945 года Карл Кареньи34 прочитал в Институте Прикладной Психологии доклад «Введение в судьбоаналитический тест доктора Сонди», прокла​дывая этим путь для признания в Швейцарии судьбоа​нализа [35].

В марте 1946 года все семейство переехало в Цюрих на постоянное место жительства [35], К.Г. Юнг помог им обрести жилье, но молчал об этом всю жизнь [33]. Однако по швейцарским законам иностранный врач не имеет права заниматься медицинской практикой. Даже на частную практику наложен запрет [5].

Положение несколько изменилось к 1947 году, когда в издательстве Ганса Губера вышел в свет « Учебник экспери​ментальной диагностики побуждений» (ЭДПР5, в котором излагались учение о глубинных потребностях и основы работы с тестом Сонди. Полностью пересмотренное 2-е издание вышло в 1960, третье в 1972. Эта работа Сонди сделала ему имя в широких кругах, но прежде всего сре​ди психологов и психиатров по всему миру. Так начался еще один период активной творческой деятельности, по​добный тридцатым и сороковым годам в Будапеште.

В Институте прикладной психологии Сонди читал различные курсы: «Побуждения и характер» (1946), «Побуждения и воспитание» (1946-1947), «Введение в судьбоанализ» (1948-1949), «Психология и патология» (1951), сопровождавшиеся упражнениями с Сонди-тес-том [35]. Дома Сонди проводил частные семинары, на которых иногда участвовали гости из Америки, Голлан​дии, Дании и Франции. Вскоре в Цюрихе и Базеле обра​зовались группы заинтересовавшихся судьбоанализом специалистов - Мартин Ахтних, Эвалъд Бом, Генри Эллен-бергер, Ульрих Мозер, Эрнст Шнайдер, Тереза Вагнер-Симон, Армин Беели, Густав Балли, Оскар Пфистер, Леон Вурмсер и другие [35]. В 1951 году Швейцарское Психологическое Общество создало «Комитет по судьбоанализу». В зада​чи комитета входило развитие метода эксперименталь​ной диагностики побуждений, создание научного архи​ва и программы обучения судьбоаналитиков [35].

Помимо учебника по ЭДП, в «Цюрихский период» Сонди написал свои основные труды, которые состави​ли «судьбоаналитическую пятерку».

«Патология побуждений: часть /»36 появилась в 1952 го​ду. В ней анализировались и описывались психические болезни. Была также приведена первая версия индекса сексуальности, определяющего в рамках теста Сонди соотношение маскулинности и феминности личности.

В 1956 выходит «Патология побуждений, часть II: Ана-лиз-Я»ъ1 книга, которую Сонди определил как свою ос​новную работу: «Здесь я внес в глубинную психологию что-то совершенно новое» (из беседы Борга и Сонди на рубеже 1969-1970 года). «Чем-то новым» Сонди обозна​чил специфически элементарные функции Я - проек​цию, инфляцию, интроекцию и негацию - по мнению Сонди, имеющие динамический порядок развития. Эта книга представляет собой синтез различных аспектов глубинной психологии, которую он назвал «общей глу​бинной психологией» и которая достигает высшей точ​ки в главе, посвященной религиозным функциям. Ясно, что развитие личности остается незавершенным без этих компонентов - точка зрения Сонди, которая, как и У Юнга, ушла далеко от той, что была высказана Фрейдом. Что касается веры, то можно было ожидать, что человек с личным опытом концентрационного лагеря скажет мало хорошего об этой стороне нашей жизни, и все же именно этот человек сказал! Сонди подчеркивает, что важней​шей, но трудной задачей человеческого «Я» является со​единение противоречий, с которыми сталкивается лич​ность. «Я» должно выступить как «pontifex oppositorum»38 [33]. Однако соединить все противоречия можно только путем развития подлинной религиозной веры.

В 1963 году вышла в свет «Судъбоаналитическая тера​пия»39. Книга является ответом Сонди на вопрос Фрейда о незавершенном анализе, т.е. почему в некоторых случа​ях анализ затягивается на неопределенно длительное вре​мя, пациент время от времени меняет терапевта, но ника​ких сколько-нибудь заметных положительных перемен не происходит. С точки зрения Сонди, в таких случаях про​гресс может быть достигнут прежде всего посредством судьбоанализа. Необходимо полностью исследовать гене​алогию пациента, и там, где это необходимо терапевт дол​жен более активно, чем это требуется в обычном анализе, вмешаться - этим Сонди достигает цели: привести паци​ента к новому восприятию и выбору его судьбы.

Эти пять книг были, по мнению Сонди, основными работами по теории судьбы. Однако была и шестая кни​га, вышедшая в 1980 году под названием «Разделение по​буждений» (»Die Triebentmischten»), написанную Сонди уже в возрасте 87 лет. Эту работу можно добавить к «большой пятерке», потому что она также привносит новое, а именно теорию агрессии, представленную в об​ращении к участникам коллоквиума в Памплоне в 1978 году. Школа Сонди проводит эти коллоквиумы каждые три года, начиная с 1958.

С 1963 года судьбоаналитическая школа, которая бы​стро получила международное признание, начинает вы​пускать собственный журнал «Szondiana».

Институт Сонди был основан в Цюрихе в 1972 с це​лью обучения специалистов психотерапии и работе с психодиагностическими техниками. Его полное назва​ние Учебный и научно-исследовательский институт судьбоп-сихологии и прикладной глубинной психологии40 передает рд​ну из основных идей Сонди - соединение различных сфер глубинной психологии в одну общую науку, основ​ные разделы которой включили бы психоанализ Фрей​да (личное бессознательное), судьбоанализ Сонди (ро​довое бессознательное) и аналитическую психологию Юнга (коллективное бессознательное). Только в соеди​нении этих основных частей можно охватить целост​ную область бессознательного. Постепенно Институт превратился в центр, объединивший всех судьбоанали-тиков мира. Со дня его основания и до дня своей смер​ти им руководил Леопольд Сонди.

Вслед за потерями и поражениями, казалось, вновь на​ступил благоприятный период жизни для Леопольда Сон​ди и всего его семейства. Научное творчество было на подъеме. Он стал известным ученым, и у него было много учеников. Жена, Лили, оставалась преданным секрета​рем и «менеджером», она была верна делу своего мужа и осознавала важность задач, которые он поставил перед собой. Вера Сонди оставалась «папиной дочкой». Полу​чив образование врача-психиатра, принимала участие в работе своего отца, исследуя суицид. Петер Сонди стал видным ученым в области литературы, профессором фи​лологии Берлинского Свободного университета41.

Однако за этим внешним благополучием просматри​валась уже известная нам экзистенция перехода из крайности в крайность.

Ученики оставались преданными ему только до тех пор, пока не начинали зарабатывать много денег, набрав​шись опыта в институте [35]. За успешностью скрывалось одиночество и тоска, ведь они были эмигрантами, кото​рых вынудили покинуть родину. Сам Леопольд Сонди от​мечал, что он всегда чувствовал себя эмигрантом, пока не был занят написанием книг. Этот процесс отождествлял​ся для него с путешествием на родину [35]. Чем сильнее была тоска, тем он больше писал и углублялся в науку. Вме​сте с тоской приходила глубокая досада и злость из-за то​го, что в силу неподвластных обстоятельств, злой воли других ему, его жене и детям приходится жить навязан​ной судьбой на чужбине. Кто же эти люди, которые заста​вили их так страдать? Кто ответит за все мучения и униже​ния?! Будучи религиозным, Сонди не мог злобно мстить, но так сложилось, что он получил ответы на вопросы и, не ведая того, воздал должное своим гонителям.

Еще в 1961 году Сонди попросили сделать психологи​ческий анализ личности одного подследственного - «50-летнего мужчины N» по результатам диагностики Сонди-тестом. Для чистоты экспертного заключения Леопольду Сонди не сообщили, кто этот человек, но передали все материалы, собранные о нем доктором И.С. Кульгсаром (Израиль) в ходе проводимого им психолого-психиатри​ческого исследования этого мужчины [15, с. 24]. Изучая его биографию и данные психодиагностики, Сонди обна​ружил множество сходств между судьбой мужчины и сво​ей собственной. Как и Сонди, этот человек был рожден от второго брака отца и состоял в родстве с восемью сводными и родными братьями и сестрой. Как и у Сонди, между ними были противоречивые отношения и сопер​ничество за родительскую любовь. Как и у Леопольда, у него был строгий, своенравный отец, которого он почи​тал и к которому был также сильно привязан. Отец муж​чины также пользовался почетом и уважением окружаю​щих. Как и в родительской семье Сонди, дети противились жестким порядкам отца. Как и сам Сонди, этот мужчина жестко и решительно заявил о своей неза​висимости от отца. Как и Сонди, он имел взрывной ха​рактер [15, с. 18-20]. Сонди просто узнал в нем себя. Однако анализ результатов диагностики показывал, что «...мужчина является преступником с неукротимой смер​тоносной ментальностью Каина» [15, с. 29]. Заключение Сонди повлияло на окончательный приговор обвиняе​мому в военных преступлениях.

Каково же было изумление Сонди, когда он много позже узнал, что этим мужчиной был не кто иной, как тот самый Адольф Эйхман, который был казнен в Изра​иле. Этот случай имел глубокие последствия и для само​го Сонди, и его Судьбоанализа.

Сонди был поражен тем, как много сходства было между ним и Эйхманом. Сонди понял, что Эйхман — это его «Черный человек», его теневая сторона, Каин, ко​торый прячется в нем самом, его «генотропичный брат». Однако их судьба определилась в конечном ито​ге не генами и наследственностью, а их выбором - Эйх​ман, порывая с отцом, становится на путь национал-со​циалистической идеологии. Сонди, отказываясь от навязанной отцом судьбы, становится на путь религи​озной веры. И хотя генотропизм заставил их пересечь​ся, судьбы у них были разные. Тогда-то и появилось зна​менитое выражение Сонди - «выбор делает судьбу». Думается, что именно случай с Эйхманом побудил Сон​ди впоследствии развивать тезис о необходимости со​единения противоречий и «сплавлении побуждений» посредством религиозной веры и психотерапии.

Несомненно, Сонди был потрясен фактом того, что невольно, но отомстил Эйхману, а в его лице и всем тем, кто «разорил и дом, и дело» Сонди в Венгрии. Однако вслед за этим пришло и чувство вины, ведь Сонди, хоть и не злонамеренно, но поставил последнюю точку в вы​несении судьями смертного приговора Эйхману. Поэто​му, возможно оправдывая себя, с 60-х годов Сонди с осо​бой тщательностью и щепетильностью развивает одно из направлений своей работы - изучение современных каинитов42. Писал он о них не тенденциозно, а объек​тивно, тонко чувствуя и понимая оттенки их внутренне​го мира, ведь они были его «братьями».

Открыв одну свою тайну, судьба наносит родителям два страшных удара. Смерть, от которой Сонди уходил практически всю жизнь, настигла его детей.

Еще с детства Петер испытывал сильный недостаток эмоциональной близости с отцом, который был посто​янно занят наукой и не уделял достаточного внимания сыну [5]. Это дало почву для постепенного развития чув​ства одиночества. События, пережитые Петером в кон​центрационном лагере, пришлись на самый ранимый подростковый возраст и явились психотравмирующими для юного человека. Они запустили механизм развития эндогенной депрессии, которую Петер унаследовал от своей бабушки по отцовской линии.

Травма концентрационного лагеря стала давать знать о себе, когда Петеру исполнилось 30 лет. В период этого возрастного кризиса он начал жаловаться на приступы душевной боли, парализующие его волю и творчество. Она сопровождалась тревогой, унынием и чувством опу​стошенности. В письмах к родным Петер писал, что ни​где - ни в Будапеште, ни в Цюрихе, у своих родителей, ни в Берлине, он не чувствовал себя дома, ему было оди​ноко [5]. Его мучило чувство бесперспективности буду​щего, а прошлая жизнь казалась мерзкой, пошлой, пол​ной предательства и коварства. Настоящее же было наполнено чувством вины и страдания, от которых хоте​лось, но невозможно было избавиться. Ему недоставало поддержки отца, с которым у него развился серьезный конфликт. Петер считал, что отец смалодушничал, сме​нив свою фамилию так, чтобы она звучала как христиан​ская, и говорил ему об этом с горечью. Он обвинял отца, что тот думает только о себе и о науке, оставаясь холод​ным и равнодушным человеком [5].

Переживая одиночество, отчужденный и погружен​ный в мрачные мысли, Петер находит отдохновение в литературном творчестве своего друга писателя Пауля Целана, который так же как Петер пережил ужасы гет​то. Произведения страдающего депрессией после поте​ри близких Целана, наполненные глубокой скорбью и чувством вины перед погибшими родителями и суици-дальностью [7], нашли живой отклик в душе Петера. Пауль стал для него «Alter Ego». Погруженный в глубо​кую депрессию, Целан кончает жизнь самоубийством 20 апреля 1970 года в Париже, бросившись в Сену [5; 7]. Это явилось последней каплей для Петера. В этот мо​мент никого не оказалось рядом, и он в порыве отчая​ния повторяет поступок своего друга - 18 октября 1971 года он утонул в Берлинском озере.

Известие о смерти сына вызвало у Леопольда Сонди взрыв раздражения и агрессии [5]. Сонди считал, что человека побуждает жить желание совершать нечто ве​ликое, значимое, например в науке и вера в Бога. Сон-ди-отец следовал своему принципу не потому, что был жесток и холоден, а потому, что в научном творчестве и религиозной Вере обрел опору и смысл жизни, сей​час так же, как сын, спасаясь от одиночества и непри​каянности на чужбине. Поэтому-то он и ушел в науку и Веру с головой, ничего не замечая вокруг43. Сын же ви​дел другое - занятого своей наукой, ставшего чужим, отца. Отец считал сына безвольным и слабым атеис​том, а сын отца — жестоким эгоистом. Кто знает, как сложилась бы судьба Петера, если бы отец и сын были вместе - душевно и духовно, если бы их не разделяла пропасть классического конфликта отца и сына. Ум​нейший и опытнейший врач и психолог, спасающий чужих детей, не смог разглядеть опасности для собст​венного сына - судьба!

Дочь Вера тоже несла на себе родовое бремя многих поколений семейства Зонненшайн. С детства, как и ее бабка, Вера была слабым, болезненным, замкнутым ре​бенком. Она была сильно привязана к отцу и считалась, как уже говорилось, «папиной дочкой». Отец очень лю​бил ее и баловал. Постоянно проживая с родителями в Цюрихе, Вера получила медицинское образование и на​чала активно помогать отцу в его научной работе. Облас​тью ее интересов стал суицид! По этой теме Вера защити​ла диссертацию44. В ней она дала обстоятельный анализ психопатологическим механизмам, приводящим челове​ка к самоубийству. Как когда-то отец задавал себе многие «почему?» и искал ответа в науке, так и его дочь, Вера, сво​ей диссертацией пыталась ответить на вопрос, почему брат покончил с собой. И она нашла свой ответ: «Экспе​риментальное исследование глубинных побуждений поз​воляет установить, что в депрессивной фазе меланхолик ищет утраченный или не существующий реально объект, который представляет для него наивысшую жизненную ценность. Осознавая невозможность его найти, он испы​тывает глубокое разочарование во всех ценностях и идеа​лах окружающего мира, заодно обесценивая и свое суще​ствование» [46, s. 24-25]. Можно сказать, что таким объектом бытийной мощи для Петера был его родной отец, конфликт с которым, возможно, и послужил поч​вой для губительного самообесценивания Петера.

После защиты диссертации Вера работала в архиве института своего отца [46] и, казалось, ничего не предве​щало беды. Однако смерть брата, подростковая травма концентрационного лагеря, так же, как и у Петера, по​служили для Веры пусковым механизмом к развитию де​прессии на фоне эндокринного заболевания. Интерес дочери к изучению суицида уже должен был стать для ро​дителей сигналом. Но вновь никто ничего не заметил.

Летом 1978 года родители уехали на отдых, а когда верну​лись - нашли Веру мертвой. Она скончалась за несколько дней до их возвращения [5]. Предполагают, что она так же, как брат, покончила с собой [34]. Заболев, она не лечилась, хотя как доктор прекрасно понимала, чем это может кончиться [33]. Она приближала свою смерть.

Вот такую непомерно высокую цену суждено было за​платить за раскрытие секретов и закономерностей Судьбы основателю Судьбоанализа. Только благодаря Вере в Бога супруги Сонди смогли пережить обрушив​шийся на них удар.

Смерть детей вплотную подвела Леопольда Сонди к мысли, что отсутствие религиозной веры заставляет че​ловека становиться атеистом, одолеваемым страхом смерти, депрессией и ипохондрией, потому, что не вы​держивает груза Бытия. Цель бытия, по Сонди, — это не приближение к смерти, а становление гуманизирующе​гося человека, свободно выбирающего свою судьбу, спо​собного диалектически объединить противоречия добра и зла, сознательного и бессознательного, материального и духовного, рационального и иррационального. Спо​собность строить такие мосты между противоречиями возможна только при наличии религиозной веры и раз​витии партиципации с Богом. Если же этого не происхо​дит - возникает страх смерти, чувство конечности и бес​смысленности существования.

Стремление совершить что-то значимое для челове​чества и вера продлевали жизнь Сонди. Он умер лишь тогда, когда ему уже нечего было писать: «Я оставляю после себя судьбоанализ. Он уже больше меня не инте​ресует. Если вдруг появится что-то новое...» [5]. Умер Леопольд Сонди 24 января 1986 года, не дожив полтора месяца до своего 93-летия. Лили Сонди, которая никог​да не разлучалась с ним, воссоединилась с мужем и деть​

ми 18 августа 1986 года, после непродолжительной бо​лезни в возрасте 83 лет. Вся семья Сонди вновь встрети​лась, теперь уже в неземном мире.

В послесловии к своей последней книге «Разделение побуждений» Сонди пишет: «Я заканчиваю серию книг о человеческой судьбе. Продолжать исследовать судьбу будут мои ученики. Естественно, что мне в восьми кни​гах судьбоанализа не удалось прояснить некоторые важные проблемы, например «судьба и разум (или ин​теллект)», «судьба и возраст», «судьба и пол», «судьба и национальность», «судьба и климат», «формы судьбы» и ещё многие другие вопросы. Несмотря на это я дово​лен. Моя долгая жизнь позволила представить в восьми книгах основы судьбы человека» [35].

Да, он сумел «перебросить мост» между генетикой и пси​хологией. Он раскрыл секреты человеческого выбора в пяти судьбоформирующих сферах жизни человека. Он стал единственным, кто смог создать научные основа​ния для изучения и объяснения «мистического» фено​мена судьбы человека. Ему удалось ответить на вопрос, что такое судьба. И именно Сонди подарил преимущест​венно атеистическому миру научное обоснование рели​гиозной веры как инструмента, как формы и содержа​ния человеческого становления.

А.В. Смирнов

ПРИМЕЧАНИЯ

1 Как потом оказалось, великий русский писатель Ф.М.Достоев​ский и его творчество сыграли важную роль в становлении вели​кого венгерского ученого Л.Сонди.

2 Один из братьев Сонди владел продовольственным магазином, другой успешно торговал одеждой, третий был директором уни​вермага, еще один - директором школы. Самый значимый для Ли-пота, сводный брат Вильхельм, был врачом и вообще перешел в другую веру [35].

3 Венгерскому суждено было стать тем языком, на котором впо​следствии говорили в собственной семье Сонди.

4 Часто можно слышать неправильное произношение его новой фа​милии - Сцонди, Цонди, Шонди и даже Сшонди или Сцшонди. Мы обсудили этот вопрос с нашими зарубежными коллегами. Специали​сты из института Сонди в Цюрихе отметили, что фамилию Szondi следует произносить как Зонди. Это правило распространяется на все языки, кроме венгерского, где она произносится как Сонди.
5
Эта лаборатория была первой в Венгрии психологической и психофизиологической лабораторией, основанной именно По​лем Раншбургом, который вошел в историю мировой психологии еще и как первооткрыватель эффекта, названного его именем (эф​фект Раншбурга) - затруднения воспроизведения и узнавания при увеличении сходства заучиваемого материала.

6
Леопольд Сонди служил на Юго-Западном фронте, протянув​шемся от города Люблин на севере и до Черновцов на юге. Об​становка на этом фронте была такова, что начиная с августа 1914 года русские войска наносили методичные удары по груп​пировке австро-венгерских войск, вплоть до ее полного раз​грома. Воспоминания Сонди относятся к событиям, произо​шедшим на этом участке общего Восточного фронта, которые вошли в историю под названием «Галицийских сражений». Первое из них происходило 5-18 августа 1914 на территории между Вислой и Днестром. С обеих сторон участвовали до 2 млн человек. Русские вой​ска разгромили 400-тысячную Австро-Венгерскую группировку и про​двинулись на 280-300 км. 8-12 сентября заняли города Львов и Галич и 27 сентября вступили на территорию Австро-Венгрии, удерживая линию фронта. До мая 1916 года на этом участке фронта велась пози​ционная война - войска не ходили в атаку, но вели интенсивные артоб​стрелы. Только в мае 1916 года объединенные германо-австро-венгер​ские войска предприняли ко1ггрнаступление, но были полностью раз​громлены к июлю 1916 года. Русские несли минимальные потери бла​годаря таланту командующего генерала А.А.Брусилова. Активным участником военных действий был будущий маршал Финляндии и противник Советской власти К.Г.Маннергейм. Кстати сказать, имен​но этот участок Восточного фронта явился судьбоносным для участи коалиции Германия - Австро-Венгрия - после этого поражения она фактически перестала существовать.

7 Надо отметить, что Венгрия была первой в мире страной, где бы​ло создано такое учебное и научно-исследовательское лечебное уч​реждение для разработки и внедрения методов лечения и соци​альной реабилитации лиц, которых в те времена называли «социальными деградантами» - умственно отсталые, психически больные, лица с тяжелыми формами врожденных физических уродств, лица с выраженным девиантным поведением и преступ​ники, а также алкоголики, лица, уклоняющиеся от работы и про​ститутки. Стоит подчерк!гуть, что в остальных странах к этим сло​ям населения применялись меры социальной сегрегации, изоляции, действовали законы принудительной стерилизации - в США такой закон действовал с 1907 года, в Канаде, Швеции, Нор​вегии, Финляндии, Франции и Японии подобные законы начали приниматься с 1923 года, в нацистской Германии в 1933 году. Все они были результатом евгенического течения в генетике и порож​денного им социал-дарвинизма, подхваченного интеллигенцией в тяжелый период экономических кризисов после окончания вой​ны [11; 32, р. 891-898]. К чести венгерской общественности ска​жем, что она была единственной, которая категорически не при​няла и не поддержала такой закон.
8 Генные болезни - разнородная по клиническим проявлениям, па​тогенезу и этиологии группа заболеваний, наследуемых и развива​ющихся по законам Г. Менделя. В основе этих заболеваний лежит генная мутация одного гена, поэтому такие заболевания называ​ются моногенными, монофакторными или менделирующими. К ним от​носятся заболевания обмена веществ, патология соматического развития, различные виды нарушений интеллектуального разви​тия, нарушения психомоторного развития и сенсорных систем ор​ганизма [1, с. 142; 4, с. 61-64].
9 Подробно ознакомиться с генетической моделью Г. Менделя и сформулированными им законами (правилами) наследования можно в любом учебнике по медицинской генетике, например [1,с. 142; 4, с. 60-65].
10 Например, явление гетерозиса, отмеченное Сонди, только в 1946 году было экспериментально подтверждено шведским гене​тиком Аке Густафссоном [4]. Именно Сонди первым отметил, что латентно-рецессивный ген не прекращает своего действия, оно лишь маскируется активностью доминантного гена, но генетика​ми это подтверждено лишь недавно [4]. Рабочая гипотеза Сонди о роли рецессивного гена в развитии патологии была фактически подтверждена в 1966 выходом в свет книги В.Мак-Кьюсика «Мен-делевское наследование у человека: каталог аутосомно-доминант-ных, аутосомно-рецессивных и Х-сцепленных фенотипов», в кото​рой были собраны сведения о различных нормальных и патологических состояниях человека, где прослеживается менде-левское наследование [4]. Идею «больного гена» также высказал Сонди. И лишь с 2000 года благодаря проекту «HUGO» медицин​ская генетика начала располагать сведениями о патологичных и нормальных генах, обуславливающих в ряде случаев возникнове​ние огромного количества соматических и психических заболева​ний [4]. Также смотрите http://www.ncbi.nml.nih.gov/Omim/
11 Детальное исследование этого вопроса представлено в работе: Смирнов А.В. Екатеринбургские лекции по экспериментальной ди​агностике побуждений Леопольда Зонди. Учебное пособие. - Ека​теринбург: изд-во Гуманитарного ун-та, 2005. - 256 с.
12 Инсомния - нарушения сна, проявляющиеся в различных формах.
13 Да, действительно ответы были важны для науки, но на самом деле больше всего они нужны были самому Сойди - этот мотив был сильнее научного интереса.
14 Вильгельм Йоханнсен (1857-1927) ввел в генетику понятия ге​на, генотипа и фенотипа, а также доказал, что средовая адаптация организмов не наследуется.
15 Оно хранится и сейчас в музее института Сонди.
16 Contributions to Fate-Analysis of Marriage. An Attempt at Theory of choice in Love. - Acta Psichologica. Vol. 3(1) The Hague, Martius Nijhoff, 1937.
17 Attemp (англ.) - попытка, проба, наметка.
18 Первые работы по академической проверке валидности и на​дежности теста появились только с 1950-1952 годов (см. [40; 41]).
19
Отсюда и его первое название - «Генотест Сонди».

20
Содержание этой концепции можно раскрыть следующим об-
разом. В связи с интенсивной миграцией человека возникают си-
туации, когда сочетания нормальных генов, полезные в одних ус​ловиях, становится основой для патологии с наследственной предрасположенностью в новых условиях обитания. Специфика человеческой эволюции состоит в том, что у человека может со​храняться то, что в животном мире отметается, и отметаться то, что в животном мире приобретается. Человек платит за свое со​знание и разумность накоплением патологических мутаций. Но генетический груз, с другой стороны, представляет собой и «ре​зервуар» и потенциально позитивных мутаций при изменяемости условий обитания.

21 Зигмунд Фрейд скончался 23 сентября 1939 года.

22 Они представляли собой огромный архив собранного и систе​матизированного материала, где наиболее ценными были матери​алы по близнецовым исследованиям, окончательно доказываю​щим научную правоту судьбоаналитического учения и его ценность для науки.

23 В 1933 году К. Г. Юнга уговорили стать президентом Междуна​родного Психотерапевтического Общества в связи с потерей до​верия общественности к этой организации, где доминировали психотерапевты из Германии. Предполагалось, что нейтральный швейцарец, имеющий вес в науке, изменит ситуацию к лучшему. По этой же причине с 1934 года Юнг возглавляет международное отделение редакции журнала «Zentralblatt fur Psychotherapie» в Цюрихе. Он решает вопросы о публикации материалов. Немецкая версия этого журнала цензурируется Германом Герингом в Берли​не для «выявления соответствия материалов публикаций нацист​ской идеологии». Будучи бюрократом и карьеристом, Геринг в од​ном из первых редакторских обращений к немецким читателям сказал, что всякий уважающий себя психотерапевт должен в своей работе ссылаться на «Mein Kampf» как на основной первоисточ​ник. С целью повышения авторитетности этого мнения под обра​щением была поставлена подпись Юнга. Так был положен первый кирпичик в миф о симпатии Юнга к нацистам [38].

24 К январю 1944 года стало ясно, что Германия войну проигра​ла. Хорти хотел вывести страну из войны, дабы спасти свою Ро​дину от разорения. Разумеется, он бы с большей охотой вступил в контакт с западными странами, но те были далеко, а Красная Армия уже стояла у границ Венгрии. С января года адмирал на​чал секретные переговоры с представителями Советской Ар​мии. Немецкая разведка сообщает об этом в Берлин. Не желая иметь у себя в тылу «пятую колонну», Германия, согласно плану «Маргарита», осуществляет ввод в Венгрию немецких регуляр​ных частей, а вместе с ними и войск СС.

25 Всемирная сионистская организация (WZO) и ее Конгресс были основаны в 1897 году Теодором Герцлем, когда он собрал в Базеле около 200 еврейских лидеров со всего мира, чтобы обсу​дить положение еврейского народа. Собирающаяся на Конгресс каждые четыре года в Иерусалиме, Всемирная сионистская ор​ганизация стояла во главе движения за образование Еврейского государства в Палестине.
26 1941 - «Комитет по созданию Еврейской Армии из евреев без гражданства и евреев Палестины». 1942 - «Американская Лига Свободной Палестины». 1943 - «Чрезвычайный Комитет по спасе​нию еврейского народа в Европе» (кратко - «Комитет по спасе​нию»). 1944 - «Еврейский Комитет по национальному Освобожде​нию», «Американский Комитет по делам беженцев» [39].
27 Она приходила в прямое противоречие с позицией Велико​британии в вопросе о Палестине и американской политикой невмешательства.
28 Лагерь находился в глубоком тылу в самой Германии (посереди​не между Ганновером и Бременом) и слыл «тифозным», где от го​лода и тифа умерли 18 тысяч советских военнопленных, поэтому туда не заглядывали никакие комиссии из ведомств, конкурирую​щих с ведомством Гиммлера.
29 «Простые» евреи оставались вне списка и отправлялись в дру​гие лагеря, такие, например, как Аушвиц (Освенцим).
30 Он же Реже Кастнер, он же Рецо Кастнер, он же Израэль Кастнер.
31 Шла подготовка к Балатонской операции. Немцы готовились встретить русское наступление.
32 Название и основные функции Еврейского Агентства (ЕА) бы​ли впервые установлены в британском мандате на Палестину, ут​вержденном в июле 1922 «...поощрять совместное густое заселе​ние земель евреями...» Вскоре ЕА стало исполнительным органом
семирной сионистской организации. После прихода к власти ЕА осуществляло легальную репатриацию евреев из Германии и захва​ченных ею территорий в Палестину. Проводило борьбу за возвра​щение еврейской собственности, конфискованной в различных европейских странах в годы Второй мировой войны, а также пред​приняло немало усилий, чтобы заставить швейцарские банки вы​платить компенсации за средства, вложенные евреями накануне войны, и за деньги и ценности, награбленные нацистами у евреев и помещенные в швейцарские банки.

33 Швейцарский психиатр, руководитель известного на весь мир роскошно обставленного санатория, в котором впервые стали проводить инсулиновую терапию.
34 Профессор филологии, всемирно известный теолог, специали​зирующийся на греческой мифологии, сотрудник К.Г. Юнга.
35 Szondi L. Experimented Triebdiagnostik. Tiefenpsychologische Diagnostik im Dienste der Psychopathologie, Kriminal- und Berufspsychologie, Charakterologie und Padagogik. Band I: Testband; Band II: Textband. - Bern: Hans Huber.
36 Szondi L. Triebpathologie. Bd.I. - Bern: Hans Huber.
37
Szondi L. Triebpathologie II: Ich-Analyse. Die Grundlage zur
Vereinigung der Tiefenpsychologie.

38 «Соединяющий, интегрирующий противоречия» (лат.) . Неслу​чайно образ моста является общим, международно-признанным символом судьбоаналитической школы.
39 SzondiL. Schicksalsanalytische Therapie. Ein Lehrbuch der passiven und aktiven analytischen Psychotherapie. - Bern: Hans Huber.
40 Lehr- und Forschungsinstitut fur Schicksalspsychologie und allge-meine Tiefenpsychologie.
41 В настоящее время при Берлинском Свободном университете действует Институт общего и сравнительного литературоведения имени Петера Сонди. Его труды по герменевтике литературы, тео​рии современной драмы, философии трагического, исследования философии немецких романтиков, неоднократно переизданные в Германии, переведены на русский, английский, французский, ис​панский, португальский, итальянский, шведский, норвежский, финский, чешский, венгерский, хорватский и другие языки.
42 Szondi L. Thanatos and Cain. In: American Imago, 1964. №21, s. 52-63.
Szondi L. Thanatos und Kain. Zu den Anfangen der Kultur. In: Neue Zurcher Zeitung (NZZ), Nr. 1865 (48), Sonntagsausgabe vom 2.5/ 1965, Blatt 4.

Szondi L. Zur Psychologie der Wahl, Teil I. In: Neue Zurcher Zeitung (NZZ), Nr. 2373 (61), 29. Mai 1966, Blatt 4 (Literatur und Kunst).

Kuksar I. S., Kulcsar S., Szondi, L. Adolf Eichmann an the Third Reich.

In: Slovenko Я: Crime, Law and Corrections, 16-52. Springfield (Illinois). - 1967.

Szondi L. Kain, Gestalten des Bosen. - Bern: Hans Huber. - 1969. Szondi L. Moses, Antwort auf Kain. - Bern: Hans Huber. - 1973.

43 Как когда-то и его отец.
44 Szondi Е. V. Selbstmord bei Melancholikern und Schizophrenen im Lichte der Psychoanalyse, der Schicksalsanalyse und der Daseinsanalyse. - Zurich: Hans-Huber Verlag. - 1975.
БИБЛИОГРАФИЯ

1. Алътенвергер А., Бюрги-Майер К, Крамер М., Бернъе-Хюрбин А. Ютт-нер Ф. Судьбоанализ Леопольда Зонди. // «Психология судьбы» / Сборник статей по глубинной психологии. / 2-е издание, исправ​ленное и дополненное./ Под общ. ред. д. ф. н. проф. Куликова В.Б. -Екатеринбург: Изд-во УрО РАН. - 1994. № 1. - С. 23.

2. Асанов А.Ю. и др. Основы генетики и наследственные наруше​ния развития у детей: Учеб. пособие для студ. высш. пед. учеб. заведений. - М.: Издательский центр «Академия». - 2003.

3. Берешкей Т. Биологическая эволюция, генотропизм, психопатоло​гия: новая интерпретация психоаналитической теории. // Психо​логия судьбы. / Под ред. д-ра филос. наук, проф. Куликова В. Б. - Ека​теринбург: Изд-во УрО РАН. - 1996. № 3.

4. ГинтерЕ.К. Медицинская генетика. - М.: «Медицина». - 2003.

5.
Джое В.В. Леопольд Зонди: явление и человек //
http://www.psy.su/files
6.
Кастнер Рудольф // www.wikipedia.ru
'■ Кроткое А. Небожитель на грешной земле // http://www.peo-

HYPERLINK "http://ples.ru/art/literature/poetry/contemporary/celan"
ples.ru/art/literature/poetry/contemporary/celan
8-
Куксин И. Опасная дипломатия // Вестник Online № 24 (283) от
20 ноября 2001 г.

9-
Ланг Иохен. Протоколы Эйхмана / часть пятая // http://jhisto-
rynfurman.com/shoa/eihmanOS.htm

10-
Ложкин A.M. Диагностика побуждений. // «Психология
судьбы». - 1994. № 1.-е. 61.

11. Малых СБ. История психогенетики// www.humanities.edu.ru
12. Нацистский геноцид в документах // http://his.lseptember.ru
13. НехамаШ. Опьянение насилием // http://world.lib.ru
14. Психология судьбы / Сборник статей по глубинной психологии. / 2-е издание, исправленное и дополненное./ Под общ. ред. д. ф. н. проф. Куликова В.Б. - Екатеринбург: Изд-во УрО РАН. - 1994. № 1.

15. Психология судьбы / Сборник статей. / Под общ. ред. д. ф. н. проф. Куликова В.Б. - Екатеринбург: Изд-во УрО РАН. - 1996. № 3.

16.
Пурер Н. «Спецлагерь» для иностранных евреев
//http://wwwjew. spb.ru
17. Риман А. Евреи по три доллара за штуку, Или как демократичес​кая Америка спасала узников гитлеровских концлагерей в годы хо-локоста //http://www.zionet.co.il
18. Смирнов А.В. Екатеринбургские лекции по экспериментальной диагностике побуждений Леопольда Зонди, Учебное пособие. - Ека​теринбург: Изд-во Гуманитарного ун-та. - 2005. - 256 с.

19. Сонди Л. Пароксизмальный круг профессий // ПЕРСОНАЛ-PROFY. - Екатеринбург. - 2000. № 2. Часть 1. С. 18.

20. Сонди Л. Аномальный крут профессий // ПЕРСОНАЛ-PROFY. -Екатеринбург. - 2000. № 2. Часть 1. С. 38.

21. Сонди Л. Циркулярный круг профессий // ПЕРСОНАЛ-PROFY. -Екатеринбург. - 2000. № 3. С. 41.

22. Сонди Л. Профессии шизоформного круга побуждений // ПЕР​СОНАЛ-PROFY. - Екатеринбург. - 2001. № 4. С. 24.

23. Сонди Л. Профессии сексуального круга побуждений // ПЕРСО​НАЛ- PROFY. - Екатеринбург. - 2001. № 5. С.16.

24. Сонди Л. Выбор болезни как судьба // ПЕРСОНАЛ- PROFY. -Екатеринбург. - 2002. № 7. С. 51.

25. Сонди Л. Выбор супруга как судьба // ПЕРСОНАЛ- PROFY. - Ека​теринбург. - 2003. № 11. С. 20.

26. СондиЛ. О любви // ПЕРСОНАЛ-PROFY. - Екатеринбург. - 2003. № 11. С. 43.

27. Сонди Л. Социотропизм: выбор дружбы как судьба // ПЕРСО​НАЛ-PROFY. - Екатеринбург. - 2003. № 10. С. 16.

28. ХежХ. Черный орден СС: история охранных отрядов / глава 16 //http://www.alIk.ru/book/712/6939.html
29.
Цунделъ Э. Шесть миллионов - потеряны и найдены
//http://www.hrono.ru/libris/cundel.html
30. Электронная еврейская энциклопедия //www.eleven.co.il
31. Юттнер Ф. Судьбоанализ в выводах. Обзор пяти основных книг Леопольда Зонди / Пер. с нем. А.В.Тихомиров. - Екатеринбург: Изд-во Урал. гос. ун-та. - 2002.

32. Barondess J.A. Care of the medical ethos: reflections on social Darwinism, racial hygiene and the holocaust. Ann. Intern. Med. - 1998. 1 129, pp. 891-898. (также на http://www.mediasphera.ru)
33. BorgJ.G. Szondi's Personality Theory in the Year 2000. - Tampere: «MC-Pilot». - 2000.
34. Burp-MeyerK. Erinnerungen an die Familie Szondi. // Szondiana- 1-1994.
35. Burp-Meyer K. Leopold Szondi. Eine biographische Skizze - Zurich: Hans-Huber Verlag. - 2000.
36. Deri S. Introduction au test de Szondi. Traduit de l'anglais par J. Melon. Bruxelles: De Boeck. - 1991.
37. Hughes R.A. Return to Ancestor. American University Studies, series VII: Theology and Religion, vol. 129, New-York: Peter Lang Publishing inc. - 1992.
38. Iedweth M.Jung and the Nazis //http://www.sfu.ca
39. Peter Bergson // hup://ushmm.org
40. Rabin A. Szondi's pictures: Identification of diagnosis. // Journ. Abnorm. Psychol. - 1950.
41. Rabin A. The Szondi-Test. // Anderson H.H.& Anderson G.L. An Introduction to Projective Techniques. New-York, Engliwood Clifs: Plentice Hall inc. - 1952.
42. Szondi L. Schicksalsanalyse - eine Selbstdarstellung // L. Pongratz Psychotherapie in Selbstdarstellungen. - Hans-Huber Verlag. - 1973.
43. Szondi L. Contributions to Fate-Analysis of Marriage. An Attempt at Theory of choice in Love. - Acta Psichologica. Vol. 3(1) The Hague, Martius Nijhoff. - 1937.
44.
Szondi L. Heilpadagogik in der Prophylaxe der Nerven- und
eisteskrankheiten. In: Hanselmann, H., Simon Therese. Bericht iiber den

•j™ernationalen Kongress fur Heilpadagogik. Geneve, 24-26. Juli '939, 24-61. Zurich: Verlag AG. Gtbr. Leemann & Co.

45. Szondi L. Schicksalsanalyse: Wahl in Liebe, Freundschaft, Berui, Krankheit und Tod. - Basel: Benno & Schwabe. - 1944.
46. Szondi E. V. Selbstmord bei Melancholikern und Schizophrenen im Lichte der Psychoanalyse, der Schicksalsanalyse und der Daseinsanalyse. - Zurich: Hans44uber Verlag. - 1975.
Ф. Юттнер

ШЕСТЬ ВОПРОСОВ ЛИПОТУ СОНДИ

Предисловие

Студенты, обучавшиеся в Институте Сонди третий се​местр (1981), обратились с пожеланием увидеть Липота Сонди в качестве преподавателя или докладчика. Они составили к этой встрече перечень вопросов, которые я отправил ему представленным ниже письмом.

Доктор Сонди пришел на лекцию 15 декабря 1981 г. со школьной тетрадкой, в которую иногда поглядывал.

Магнитофонная запись его выступления была пере​ведена в письменную форму Вереной Штампфли, со​трудницей Института Сонди, и находится в архиве Ин​ститута.

Думаю, что все студенты, которые присутствовали на этой лекции, с благодарностью вспоминают встречу с 88-летним профессором Сонди и с удовольствием про​чтут этот текст.

Ф. Юттнер, сентябрь 1998

* * *

Уважаемый доктор Сонди!

Большое спасибо за вашу готовность выступить с от​ветами на вопросы 15. 12. в 16.00 на семинаре перед сту​дентами, обучающимися в Институте.

Мы предлагаем следующие темы, но, разумеется, за Вами сохраняется полная «свобода выбора».

1. Каким Вы видите прошлое, настоящее и будущее судьбоанализа?

2. Можно ли оперировать понятиями «мужской» и «женский» в современной психологии? Не потерял ли свое значение в этой связи индекс Dur -Moll?
3. Что Вы понимаете под индексом социальности? Могут ли гомосексуалисты быть причислены к асоци​альным типам?

4. Судьбоаналитики проводят «слепое» толкование профилей теста Сонди. Считаете ли Вы это допусти​мым?

5. Видите ли Вы какие-либо возможности для включе​ния в судьбоанализ гуманистических форм терапии?

6. Верите ли Вы в возможность интеграции глубинно-психологических школ и в то, что судьбоанализ сыграет здесь решающую роль в качестве «моста»?

Это был весь перечень вопросов. С дружеским приветом,

Фридъюнг Юттнер, 26 ноября 1981

* * *

Л. Сонди. Я уже давно говорил доктору Юттнеру, что бы​ло бы неплохо провести подобную встречу. За время уче​бы у вас наверняка накопилось множество вопросов, на которые здесь пока никто не ответил (смеется). Я спро​сил Фридъюнга, что вас больше всего интересует, и он представил мне шесть вопросов, на которые вы хотели бы получить ответы.

Ф. Юттнер. Вопросы были предложены самими участ​никами семинара, я их только сформулировал. Итак, «Каким Вы видите прошлое, настоящее и будущее судьбоана-лиза?»

Л. Сонди. Этот вопрос задают мне довольно часто. Поразительный факт, но франкоговорящие страны вос​приняли судьбоанализ с большим энтузиазмом, чем не​мецкоязычные. Почему, даже не знаю. Во Франции я сделал всего несколько докладов, т.е. значительно мень​ше, чем в Германии. Французы вообще понимают судьбу скорее мистически. Немцы же более критичны, тяготе​ют к философии, и возможно, видят в понятии «судьба» нечто иное. Поэтому я хотел бы сначала точно опреде​лить, что мы понимаем под судьбой. Итак...

«Судьба - это совокупность всех возможностей экзис​тенции, среди которых индивид может выбирать, но не всегда, а в наиболее благоприятных случаях».

Эта возможность выбора судьбы, видимо, и привле​кает французов, но отталкивает немцев. Вероятно, им также не нравится, что я занимаюсь «лечением» судьбы, словно это орган вроде печени, селезенки или сердца. Другими словами, я исследую судьбу при помощи точ​ных диагностических методов. Полагаю также, что форма экзистенции, т.е. форма существования челове​ка, может сообщить очень многое о его судьбе.

Распространение судьбоанализа вообще идет очень медленно. Тем не менее, в нашей последней конферен​ции приняли участие представители более тринадцати стран, выступившие с очень интересными докладами.

Итак, я хотел бы сказать следующее.

Наиболее широкое распространение судьбоанализ получил в Бельгии. Вероятно, потому, что я довольно часто там бывал и сделал немало докладов, благодаря профессору Шотте, который в течение трех лет изучал судьбоанализ в Цюрихе, а затем перенес его на бельгий​скую почву. Правда, должен сразу же признать, что этот «перенос» создал свои проблемы. Дело в том, что бель​гийская школа в большей степени ориентирована на философию, для нее вообще типичен философский способ мышления. Поэтому, когда судьбоанализ попал туда, он превратился в нечто такое, в чем я и сам пере​стал что-либо понимать.

Я вовсе не рад, что из судьбоанализа сделали филосо​фию. Сам я рассматриваю судьбу, - как уже говорил, -скорее биологически, как печень или почки, как некий «орган». И методы, которыми я пользуюсь для ее иссле​дования, - это точные методы.

Замечательных специалистов можно найти во Фран​ции. Прежде всего, это профессор ван Рин, который преподает глубинную психологию в университете и в рамках курса знакомит слушателей с эксперименталь​ной диагностикой побуждений.

Далее - Югославия, где профессор Настович подго​товил очень хороший компендиум по судьбоанализу. В этой стране немало успешных судьбоаналитиков.

В Северной Америке ситуация долгое время остава​лась неясной. Но в последние годы один профессор те​ологии изучил судьбоанализ и читает соответствующий курс лекций. Сейчас он издал книгу по судьбоанализу, и таким образом, открыл его для англоязычного ученого сообщества. И это тем более любопытно, что в самой Англии к судьбоанализу вообще нет интереса. Впрочем, у меня там есть ученик, который занимается судьбоана-литическим консультированием.

В Америке живет моя венгерская ученица Сьюзан Де​ри, которая сделала очень много для популяризации судьбоанализа. Но в последнее время для решения фи​нансовых проблем сама практикует психоанализ, так как ей нужно чем-то кормить своих детей (смеется). А по судьбоанализу у нее гораздо меньше пациентов...

В Северной Америке работает еще один мой бывший ученик, швейцарец профессор Блюмер, который посто​янно читает лекции по судьбоанализу.

В Южной Америке, в частности в Аргентине, многие занимаются проблемами судьбоанализа. Там живет еще один мой ученик, доктор Петер Балаж, который имеет собственную школу, доктор Мюллер и другие. Еще один швейцарец, доктор Бухер, регулярно читает здесь лек​ции по судьбоанализу.

В Испании два-три года назад Фернандо Мартинесом был организован собственный институт Сонди, почти такой же, как в Цюрихе. Профессор Сото также уже бо​лее тридцати лет занимается проблемами судьбоанали​за и написал на эту тему несколько книг.

В Финляндии работает замечательный ученый док​тор Бьорг. Он очень часто бывал у нас в гостях и распро​странил судьбоанализ в Финляндии.

А в Норвергии проживает профессор Годэва, кото-Рая также принимала деятельное участие в одной из конференций.

И Германии - Мюнхен и Гамбург. В Мюнхене работа-Доктор Гут - очень хороший психиатр и судьбоанали-' Публиковавший множество теоретических статей

по судьбоанализу. В Гамбурге живет доктор Кребик, ко​торый занимается очень интересной научно-исследова​тельской деятельностью, а именно ведет поиск судьбоа-налитических закономерностей при физических аномалиях, например при расщеплении губы. Интерес​но, что генотропические закономерности выявить у та​ких людей значительно легче, чем у «нормальных». Например, человек с заячьей губой часто находит брач​ного партнера, имеющего аналогичную аномалию раз​вития или одного из родителей (мать) с такой же пато​логией.

В Люксембурге живет доктор Штумпер, который яв​ляется автором книги об экспериментальной диагнос​тике побуждений, возможно, лучшей из всего написан​ного до сих пор.

А теперь поговорим о Японии... Эта страна является для меня полной загадкой! Японцы провели невероят​ное количество судьбоаналитических исследований. Почему, я даже не представляю... И почему именно японцы? Китайцы, например, тестом вообще не инте​ресуются. Профессор Сатаке из Токио, доктор Тогаши и его коллеги приезжали к нам группами по 4-5 человек, жили по два месяца и больше, возвращались в Японию и занимались судьбоаналитическим тестированием.

Должен отметить, что исследования за рубежом все​гда проходят гораздо интенсивнее, чем здесь, в Швейца​рии. Почему это так, может быть, вы мне сами как-нибудь объясните? (Смеется). В Швейцарии проводится сравни​тельно немного научных исследований по судьбоанализу.

Таким образом, тест предоставляет диагносту точные данные относительно экзистенциальных возможностей личности, но диагностика - это еще не судьбоанализ. Судьбоанализ - это терапия, прежде всего, глубинно-пси​хологическая, как психоанализ или юнгианский анализ.

И это длительная терапия... Она продолжается долго, по​тому что здесь на первое место ставится анализ предков (т.е. генеалогическое дерево), и успех анализа зависит от того, насколько хорошо пациент знает свою родослов​ную. Без анализа предков вообще нельзя проводить судь​боанализ. Почему? По этому вопросу могу сказать только одно: потому, что я включил в глубинную психологию учение о наследовании. Так обстоят дела... Поэтому необ​ходимо заниматься анализом родословной пациента. Кроме того, я считаю, что предки способны «возвра​щаться», так как гены бессмертны, и их сочетания могут появляться снова и снова. Значит, анализ предков нужно проводить настолько глубоко, насколько это возможно.

Мы считаем, что нужна информация хотя бы о двух поколениях по вертикали вверх и об одном-двух поколе​ниях (если они есть) - вниз, а также по горизонтали (т.е. о родителях, бабушках и дедушках, дядях и тетях, обо всех родных и двоюродных братьях и сестрах и во​обще обо всех известных родственниках пациента). Лучше всего, если этот анализ проводится на основе карты больничного осмотра. К сожалению, в Швейца​рии это сделать довольно трудно, так как здесь историю болезни выдают на руки пациенту только с согласия его родных, что сильно затрудняет проведение судьбоана​лиза. Мне приходится постоянно выпрашивать у своих учеников из клиник истории болезни пациентов и их родственников, потому что без них нельзя провести судьбоанализ. Это одна из причин того, что в качестве терапии судьбоанализ так плохо работает в нашей стра​не. Мало кто сегодня занимается судьботерапией... На​пример, Адольф Шюрх и (смотрит на доктора Фридъюн-ыЮттнера), возможно, Вы? Нет?..

Юттнер. Только если располагаю историями бо​лезней.

Л. Сонди. Трудно собрать весь материал, на основе ко​торого действительно можно провести судьбоанализ. А без анализа предков он вообще невозможен.

Ф. Юттнер. Позвольте Вас перебить... Разве нельзя сказать, что сновидения также предоставляют нужный материал?

Л. Сонди: Да, конечно...

Ф. Юттнер: И что именно поэтому необходимы исто​рии болезни или генеалогическое дерево?

Л. Сонди. Да-да, верно... Но еще чаще бывает, что ко​му-то снится, будто бы он переживает эпилептический припадок. При этом сам сновидец не эпилептик, но в его семье мы обязательно такого найдем. С этим я до​вольно часто сталкивался. Кроме того, нужно иметь представление о взаимосвязях между различными забо​леваниями. Например, мигрень имеет отношение к эпилепсии, заикание связано с эпилепсией и мигренью, экзема и астма относятся к этому же кругу заболеваний.

Для проведения судьбоанализа нужно хорошо знать этот круг болезней, так как далеко не в каждой семье встречается эпилепсия. Но есть семьи, в которых часто наблюдается мигрень, или заикающиеся люди, или боль​ные энурезом. И об этих взаимосвязях нужно знать!

Не хочу вас отпугивать от судьбоанализа, но должен заметить, что нужно много знать, например генетичес​кие закономерности, круги заболеваний, в которые объединяются болезни пароксизмального круга, а имен​но эпилепсия, мигрень, заикание, энурез и так далее. Разумеется, следует знать и о других кругах наследствен​ных заболеваний; например, шизофрения находится в совершенно определенной взаимосвязи с туберкуле​зом, а маниакально-депрессивный психоз - с диабетом.

Эти связи между болезнями, или круги заболеваний, нужно знать. Но нельзя забывать и о некоторых эквива​лентах, например у кого-то не бывает эпилептических припадков, но случаются фуги, и он бегает туда-сюда.

У меня был пациент, который в состоянии транса со​вершал путешествия из Будапешта в Прессбург или в Ве​ну всегда на одном и том же поезде, в одно и то же вре​мя. Бродил по городу день-другой, делал совершенно невообразимые заказы и наконец возвращался домой. Через некоторое время ему приходили по почте вещи, которые он заказывал во время своих абсансов, но ни​чего о них не помнил.

Итак, так называемые эпшептоидные эквиваленты, (например, внезапные побеги) очень часто являются «заменителями» судорог.

Разумеется, все это касается и взаимосвязей между профессиями и материалами генеалогического дерева. Назову только два примера: первый связан с садистами, а второй - с эпилептиками.

Садисты очень часто являются выходцами из семей мясников и хирургов. Это - «социализированные садис​ты», если вам угодно (смеется). Или другая взаимосвязь: профессия пожарного и эпилепсия. Там, где в семье встре​чаются пожарные, можно найти в десятки раз больший процент эпилептиков, чем в нормальных средних попу​ляциях. Итак, огонь и профессия пожарного имеют са​мое прямое отношение к эпилепсии.

Все это можно выяснить, разумеется, не только пу​тем опроса родителей, братьев и сестер, а иногда деду​шек и бабушек, но и посредством ассоциаций тестируе​мого. Для этих целей я модифицировал аналитический ассоциативный метод, который используется как «тех-ника ударами молота». Суть его заключается в том, что я Повторяю определенное слово с высокой частотой (от​воет такт), по меньшей мере, двадцать раз, в таком темпе, который шокирует пациента.

Ф. Юттнер. А пациент молчит? Или он что-то говорит во время сеанса?

Л. Сонди. Пациент говорит: «Доктор, вы в своем уме?» {Смеется). Но нам-то нужно работать дальше (отбивает такт). Поэтому я и называю это «ударами молота». При использовании такого энергичного и императивного метода - а это, должен признаться, весьма нелегкая зада​ча, - можно выявить невероятные вещи. Приведу один пример...

Один мужчина, торговец фруктами, пришел ко мне на прием и сказал: «С девяти лет я страдаю стенокардией, обошел всех врачей и побывал почти во всех городах...»

В этом случае я применил свой метод. В одном из его сновидений встречался утопленник. И вот... на протяже​нии четверти часа я повторял слово «утопленник» до тех пор, пока он не сказал: «Утопленник - это моя мать. Я хотел убить свою мать». Затем он поведал мне следую​щую историю.

Ему было четыре года, когда мать оставила его на ме​сяц на попечении одного священника. Малыш пошел в сад и нашел там игрушечный автомобильчик. Он его взял и стал играть, а когда вернулся в дом, то узнал, что мать уехала, даже не попрощавшись с ним. Между тем в его отсутствие в машинку забралась кошка. Мальчик по​катил ее, но она выпрыгнула. Он снова посадил ее в ма​шинку, и она снова оттуда сбежала. Так повторялось не​сколько раз. Наконец он пришел в ярость, схватил животное и бросил в бочку с водой. Громко мяукая, кош​ка пыталась выбраться из бочки, но не смогла и утонула.

Далее мы выяснили, что кошка в действительности символизировала мать пациента, которую он хотел убить за то, что она оставила его одного.

Когда мужчина это осознал, его болезнь прошла. У не​го больше не было приступов стенокардии. Когда он приезжает из Америки, то всякий раз подтверждает, что вот уже пятнадцать лет здоров, с тех пор как понял, что хотел убить не кошку, а собственную мать.

Таким образом, с помощью психошокового метода можно выяснить очень многое и о семье, и о том, что происходит с самим человеком.

С каждым пациентом, проходящим курс судьбоана​лиза, нужно проводить составление генеалогического дерева и экспериментальную диагностику побужде​ний. Сначала внимательно изучается генеалогическое дерево, все родственники пациента, а затем проводит​ся тестирование. Нужно получить максимально пол​ную информацию обо всей семье. Генеалогическое де​рево показывает нам ситуацию в семье и все возможные формы экзистенции для пациента. А ре​зультаты теста говорят о том, что с ним происходит в действительности. Разумеется, бывают случаи, когда сделать это невозможно, но тогда не стоит проводить судьбоанализ.

Метод терапии «ударами молота» очень часто приводит к психошоковому возбуждению. Пациент может начать плакать, что я часто наблюдаю у женщин. Они бывают по-настоящему шокированы. Поэтому метод и называется «терапией молотом» или «психошоковым». (Пауза).

Ф- Юттнер: Итак, дальше... Можем ли мы говорить о муж​ском и о женском...

Л. Сонди: Ага... (Смотрит в бумаги). Можно ли опери​ровать понятиями «мужской» и «женский» в современной психологии? Да, конечно, и не только в современной, По и в любой. Этими понятиями можно оперировать до Тех ПоР- пока существуют половые различия. Конечно, Женщины сегодня носят брюки, но ведь это касается т°лько внешности. Вот если бы они научились рожать СТеи °ез помощи мужчин, то было бы действительно плохо (смеется). К счастью, до этого пока не дошло...

Вопрос из зала. Но Вы сегодня делаете акцент на «фи​зическом» и «психическом». Допустимо ли подобное де​ление?

Л. Сонди. По моему мнению, физические задатки яв​ляются даже более важными, чем психические.

В моем тесте есть фотокарточка одного молодого че​ловека из Будапешта, которого в возрасте тринадцати или четырнадцати лет привела на консультацию его мать. «С моей дочерью что-то не так», - заявила она. По​сле обследования выяснилось, что клитор у девочки зна​чительно больших размеров, чем обычно. Тогда я сказал матери: «Подождем пару лет». Когда через два года она снова пришла на прием со своим ребенком, клитор уже превратился в пенис. Таким образом, появившись на свет девочкой, этот человек постепенно превратился в юношу.

Мать привела ребенка на консультацию, потому что, сидя в школе рядом с девочками, он испытывал эрек​цию, чего очень стеснялся, а признаться в этом учите​лю и матери было стыдно. Впоследствии мне удалось выправить ему мужские документы. Сейчас это юноша. Он носит мужской костюм, и его фото есть в стимуль-ном материале моего теста.

Когда я снова тестировал этого молодого человека, и он увидел свое фото, оно стало его самым первым поло​жительным выбором. Итак, нарциссизм у него сохра​нился, несмотря на мужские половые органы.

Ф. Юттнер. Вы хотите сказать, что физические поло​вые различия обусловливают и определенные психиче​ские различия?

Л. Сонди. Без физических изменений редко наблюда​ются психические. Только анатомические особенности обычно не исследуют. Или, может быть, Вы встречали психоаналитика, который бы анализировал обнажен​ных людей?

ф. Юттнер. Возможно, где-то это имеет место!.. (Смех).

Л. Сонди: Но это уже совсем другое дело. Я знаю толь​ко одного аналитика, который консультировал обна​женных людей. Идея, конечно, неплохая...

Ф. Юттнер. Для кого?..

Л. Сонди. Для обоих. (Смех). Но я все-таки против (сме​ется). Полагаю, что эти различия (мужское, женское, те​лесное) являются генетически обусловленными, и они будут всегда. Я не верю, что наступит время, когда на земле останутся только мужчины или только женщины. Другое дело - психологическая трансформация, когда мужчина чувствует себя женщиной, а женщина - мужчи​ной, несмотря на анатомическую принадлежность к другому полу. Но ведь гормоны нельзя так просто ис​ключить из жизни!

Яички производят мужские половые гормоны, а яич​ники - женские, которые приводят к различию между полами как у животных, так и у людей. Всегда будут су​ществовать психические особенности, которые называ​ются мужскими, - например, рациональность. Кто-то же должен быть рациональным! А женщины будут эмо​циональными...

Однако, по моему мнению, это не столь существенно, как различия в строении мужских и женских половых органов. Я считаю, что физическая конституция явля​ется самым важным аспектом в психологии полов.

Ф. Юттнер. Но в проблематике индекса Dur - Moll Рассматриваются именно психические особенности...

Л. Сонди. Проблематика Dur - Moll показывает, в ка​ком приблизительном соотношении мужские качества находятся по отношению к женским. Например, однаж​ды я консультировал мальчика, который до двенадцати лет бегал в девчачьих платьях, что, разумеется, не мог​ло не сказаться на его психике. Но это было результа​том внешнего влияния и не имело никакой генетичес​кой подоплеки. А тот генетический фундамент, благодаря которому люди имеют разное строение поло​вых органов, отрицать просто глупо... (Пауза)

Вы спрашиваете дальше, является ли индекс социально​сти действительным для современной психологии?

Разумеется, он вполне пригоден. Но нельзя забывать, что общественные отношения постоянно меняются и в каждую социальную эпоху они различны. Я составил значения индекса социальности для современной мне эпохи...

(Конец первой стороны аудиокассеты) * * *

(Вторая сторона аудиокассеты)

Л. Сонди: (Листает бумаги.) Вы спрашиваете о «слепом» методе толкования. Это очень трудный вопрос (смеется).

Результаты тестирования можно толковать вслепую, и мне это хорошо известно из собственного опыта. Не так давно я получил от доктора Кульгсара из Израиля профили тестирования пятидесятилетнего мужчины, которого я охарактеризовал как чудовищного преступ​ника. Впоследствии оказалось, что это был известный нацистский преступник Адольф Эйхман. Таким обра​зом, «слепым» методом интерпретацию проводить можно, но это рискованное занятие.

Я всегда настоятельно рекомендую моим ученикам по возможности избегать такой диагностики. Почему? Да из-за сублимации... Можно иметь перед собой про​

филь, который полностью соответствует убийце, но речь будет идти всего лишь о полицейском, то есть о «сублимированном убийце». Поэтому нужно всячески избегать диагностики «слепым» методом. Следует так​же знать, сколько лет клиенту, откуда он родом, состоит ли в браке, кто он по профессии и многое другое.

Как-то раз доктор Мозер провел «слепую» диагности​ку по двадцати протоколам психически больных людей, которые ему прислал доктор Блейер с предложением определить, идет ли здесь речь о шизофрении, маниа​кально-депрессивном психозе или эпилепсии и т.д. И вот результат - примерно 80% его интерпретаций ока​зались точными. Но ведь это же доктор Мозер! Для это​го надо быть психологом, который проинтерпретиро​вал очень много профилей, имеет хорошую память, знания, интуицию... Подобным опытом обладает дале​ко не каждый. И пока вы не достигли такого уровня ма​стерства, по моему мнению, лучше не заниматься диа​гностикой вслепую.

Другой пример: [факторная реакция] е+! Это может быть священник, но в равной мере и заключенный, де​монстрирующий примерное поведение, чтобы его по​скорее выпустили на свободу.

Слишком уж велика здесь опасность ошибки... Следо​вательно, диагностикой «слепым» методом лучше не пользоваться. (Смотр ит в бумаги.)

Сейчас вопрос о гуманистических формах терапии... А что, собственно, имеется в виду?

Ф- Юттнер. Лео, ты разъяснишь нам свой вопрос?

Студент. Все методы, что вышли из психоанализа, апример, гештальттерапия, биоэнергетика...

д Юптнер. Трансактный анализ... • Сонди. Понятно... Судьбоаналитическая терапия е всего к гештальттерапии Перлза. Мне довелось

познакомиться с работой одного из его учеников, кото​рый проводил анализ предков так же, как мы, не имея ни малейшего представления о судьбоанализе. Тем не ме​нее, он делал это очень точно. Должен добавить, что судьбоаналитическая терапия может заключаться в том, чтобы на протяжении долгих месяцев заниматься одним психоанализом, то есть перерабатывать пережитое че​ловеком на протяжении всей жизни. Но, если этот ана​лиз буксует, нет никакого движения вперед, клиент не рассказывает своих сновидений и молчит, молчит и мол​чит, - только тогда можно приступать к судьбоанализу.

Итак, мы всегда начинаем с психоаналитического ме​тода. Конечно, есть клиенты, которые сразу же начина​ют разговор о своих предках. В таком случае ничего не остается, как заняться анализом судьбы, и только после него - психоанализом. Такой судьбоанализ будет очень длительным и трудным.

Нужно хорошо знать психоанализ и в то же время иметь представление об архетипах. Ведь многие пациен​ты мыслят архетипически, особенно когда сообщают о своих сновидениях. Конечно, я не требую, чтобы вы сна​чала проводили психоанализ, затем «юнгианский» ана​лиз и только потом судьбоанализ. Но хотя бы читайте соответствующую литературу! Это просто необходимо...

В судьбоаналитической терапии я различаю следую​щие три фазы. На первом месте психоаналитическая фаза, затем судьбоанализ предков с его «терапией моло​том» и, наконец, социализация патологических побуж​дений, под которой понимается прежде всего выбор подходящей профессии. Часто нужно просто поменять профессию - это гораздо легче, чем кажется!

В качестве примера напомню историю моего пациен​та, больного стенокардией, который спустя четыре ме​сяца после окончания терапии спросил меня: «Доктор, а я смогу стать врачом или аналитиком?» (Как я гово​рил, он был торговцем фруктами). Я ответил: «Разуме​ется, можете... Но для этого нужно сначала сдать всту​пительные экзамены в институт, затем шесть лет изучать медицину, и только потом можно заниматься психоанализом и судьбоанализом».

Мужчина так и поступил. В тридцать восемь лет он подготовился к сдаче вступительных экзаменов, изучил медицину и теперь является очень успешным аналити​ком в Америке. Кстати, это и есть «убийца кошек»! (Он сам себя так назвал.) Недавно он пришел в Институт, подошел к доктору Хунцигер (секретарю) и представил​ся: «Я - тот самый «кошачий киллер»! (Смеется.)

Ф. Юттнер. Последний вопрос касается интеграции глубинно-психологических школ.

Л. Сонди. Интеграция школ - это проклятие глубин​ной психологии. К сожалению, школы невозможно ин​тегрировать в том смысле, как, например, восемь побу​дительных факторов в единую систему побуждений. Поэтому мы рекомендуем изучить все подходы, кото​рые считаются наиболее важными. Это необходимо, чтобы знать, что из них можно позаимствовать, и како​го пациента я могу направить к судьбоаналитику, а како​го - к представителю другой школы. Выбор метода явля​ется всегда строго индивидуальным.

За двенадцать лет работы мне приходилось встре​чать людей, по которым сразу видно, что они станут психоаналитиками в смысле Фрейда, чуть меньше «юн-гианцев» и еще меньше судьбоаналитиков. Настоящих, «чистокровных» судьбоаналитиков совсем мало. Напри-MePj Шюрх - породистый скакун... (Смеется.) • Юттнер. Кюрштайнер...

Л. Сонди. Да, конечно, Кюрштайнер из Берна. Он на-исал прекрасную книгу об анализе предков... Наиболь​

шее значение здесь имеет индивидуальная склонность к той или иной школе. Собственно, для нас не так важно, станете вы психоаналитиками, «юнгианцами» или судь-боаналитиками. Поэтому я построил учебный процесс в Институте таким образом, чтобы курсы читались по всем трем направлениям...

Теперь, когда я ответил на все ваши вопросы, пола​гаю, время нашего разговора подошло к концу?

Ф. Юттнер. Да... Прежде всего, я хотел бы сердечно поблагодарить Вас за выступление.

Л. Сонди. Пожалуйста...

(Аплодисменты.)

Ф. Юттнер. Может быть, у кого-нибудь появились еще вопросы? У Вас еще есть время, доктор Сонди?

Л. Сонди. Спрашивайте... Только, пожалуйста, гово​рите погромче. Я не очень хорошо слышу.

Студентка. При ответе на второй и третий вопросы ничего не прозвучало об исторических аспектах индек​са Dur - Moll и индекса социальности. Всем известно, что существует биологическое различие между мужчина​ми и женщинами, которое оказывает влияние на психи​ку. Но в процессе исторического развития происходят культурные и социальные сдвиги, которые, по-видимо​му, вносят некоторые поправки в наши критерии. Вот это я и хотела бы как-то прояснить.

Ф. Юттнер. Вы хотите сказать, что индекс социаль​ности должен пересматриваться примерно каждые де​сять лет?

Студентка. Доктор Сонди говорил о другом, а имен​но, что двадцатилетний молодой человек должен иметь другой социальный индекс, чем пятидесятилетний муж​чина. Но мы рассматриваем эту проблему с историчес​кой и культурной точки зрения. Например, для женщин и в сфере выбора профессий сегодня более актуальны другие ценности, чем пятьдесят лет назад.

Ф, Юттнер. Пятидесятилетний мужчина получил воспитание в совершенно другой культурной среде. Се​годняшняя среда накладывает свой отпечаток, но и она постоянно изменяется.

Студент. Приведенные Вами критерии социального и асоциального являются разными в различные общест​венно-исторические эпохи. То, что мы называем «соци​альным», в другой культуре или обществе может счи​таться асоциальным. Вероятно, этого не избежать...

Студентка. Я полагаю, речь здесь идет не столько о религии, сколько о ходе исторического развития наше​го общества.

Л. Сонди. Ну, для этого я слишком старый... А вы - мо​лодая девушка, поэтому и должны подготовить доклад о новом социальном и психосексуальном индексе. В то же время я убежден, что индекс Dur - Moll еще вполне при​годен, потому что мужчина и женщина фундаментально не изменились. Перемены могут быть в психике, но не в структуре мозга. Думаю, если Вы были девочкой в де​сять лет, то и в тридцать лет не станете мужчиной. Здесь ничего не происходит. Мужчина всегда имеет од​ну Х- и одну Y-хромосому; а женщина - две Х-хромосо-мы. Хромосомная структура пола не подвержена изме​нениям. Или Вы так не считаете?

Социальная же ситуация, напротив, находится в по​стоянном движении, и индекс социальности со време​нем может стать другим.

Студентка. Я полагаю, что мы говорим о разных ве-Щах. Я имею в виду содержание психики, но Вы судите ° психике по значению индекса Dur - Moll. А ведь содер​жание психики может меняться...

Л. Сонди. Поэтому-то я и ставлю на первое место физи​ческие параметры, которые не подвержены изменени​ям. То, о чем вы сказали, вторично. Разумеется, с точки зрения содержаний психики современная женщина бо​лее маскулинна, чем пятьдесят лет назад. Это касается и одежды, и прически. Но все это лишь внешние признаки.

Ф. Юттнер. Возможно, лучше говорить не о мужском и женском, а просто о показателях Dur и Moll. А они фундаментально не изменяются. И разумеется, почти не меняются их нормативные значения для мужчин и для женщин.

Л. Сонди. Я намеренно выбрал Dur и Moll для обозна​чения грубых и нежных психических качеств.

Ф. Юттнер. И звучит это не так провокационно... Ес​ли у женщины обнаруживают мужские качества и гово​рят, что у нее мужской характер, она может просто оби​деться. Если же говорить о Dur и Moll, то будет гораздо меньше проблем.

Л. Сонди. А тест обмануть нельзя! Однажды ко мне пришел мужчина и сказал: «Пожалуйста, тщательно протестируйте меня и сообщите мне результат, а для че​го, я расскажу вам позже». Я получил десять тестовых профилей этого человека и объявил ему: «У вас выра​женные гомосексуальные склонности». - «Спасибо! Именно это я и хотел узнать», - просиял пациент.

При помощи индекса социальности я не смог бы по​ставить диагноз, потому что социальные отношения и социальные оценки на протяжении десяти лет могут стать другими, но оценка пола не изменится. Вы навсег​да останетесь женщиной, даже если будете постоянно носить мужскую одежду.

Другая студентка. У меня есть еще один вопрос. Как Вы объясняете, что при женском гомосексуализме встре​чается очень высокий индекс Dur -Moll?

Л. Сонди. Женщинам свойственен Moll, у них никогда не бывает 100% Dur...

Студентка. Нет... Например, 75% Dur и 25% Moll. О таком случае я прочитала в Вашей книге.

Л. Сонди. Это может быть...

Студентка. А как Вы объясняете с биологической точки зрения сущность гомосексуализма?

Л. Сонди. Исходя из содержаний психики лиц разно​го пола. Трудно даже представить, насколько точно их воспринимает тест. Честно говоря, иногда мне даже страшно, насколько он чувствителен к изменениям со​держаний психики... (Пауза.)

У вас есть еще вопросы, господа? Тогда я вам очень признателен за то, что вы согласились меня выслушать. Очень рад был с вами встретиться.

Ф. Юттнер. Нам тоже было очень приятно.

Л. Сонди. К сожалению, я так много занимаюсь рабо​той над книгами, статьями и прочими подобными веща​ми, что не могу часто приходить в Институт и читать лекции, хотя раньше имел такое обыкновение. Ну что ж, тогда - до свидания.

(Аплодисменты.)

Корнелиус X. ван Рин

РАЗГОВОР С ЛИПОТОМ СОНДИ

В 1971 году Корнелиус X. ван Рин провел беседу в Институте Сонди (Цюрих) с Липотом Сонди, которая была записана на магнитофон. Сотрудница Института Верена Штампфли перевела ее в письменную форму, за что мы выражаем ей глубо​кую признательность.

* * *

Поводом к нашей встрече с Липотом Сонди послужила моя многолетняя работа над более широкой интерпре​тацией его теста. Я догадывался о невероятных возмож​ностях теста в диагностике и терапии уже в процессе своего обучения на невропатолога. Постепенно я убе​дился втом, что экспериментальный комплементарный профиль, описанный Сонди, мог бы иметь еще более глубокое и широкое толкование. В процессе моей рабо​ты с тестом было выдвинуто предположение о необходи​мости глубинной работы с профилями «А» и «Б», о чем я подробно писал в «Szondiana» (1993, № 1).

Разумеется, меня очень интересовало мнение мэтра судьбоанализа относительно полученных результатов, и после некоторых колебаний я отправился в Швейца​рию для разговора с самим Сонди.

Обо всем, что там произошло, вы можете прочитать в сообщении, сделанном на основе магнитофонной за​писи во время нашего разговора.

Всех, кто заинтересуется этой тематикой, прошу мне об этом написать.

Корнелиус X. ван Рин

Л. Сонди: У Вас есть визитная карточка?

Корнелиус X. ван Рин: Да, конечно... И, возможно, в каче​стве дополнения к ней: «Невропатолог, врач и психотера​певт».

Л. Сонди: Ага... Ваше лицо кажется мне знакомым. В Вас есть что-то пасторское...

Совершенно верно. Я родился в семье пастора. Мой дедуш​ка был пастором и занимался преимущественно Ветхим За​ветом.

Вот оно что... Так он был экзегетом? Экзегетом. Вероятно, он находил Старый Завет столь же интересным для себя, как и трактаты о Моисее, Каине и Авеле. Так, интересно...

Он умер в 1916 году, так что я его не знал. Но интерес к те​ологии я унаследовал именно от него.

Да, конечно... Отсюда Ваше лицо. Это был Ваш де​душка с материнской стороны?

С отцовской.

Ага.

Мой дядя тоже был профессором теологии.

В самом деле? Ах, просто чудесно (смеется). И это то-Же м°жно увидеть в Вашем лице.

Мой дедушка со стороны матери был коммерсантом, дирек​тором одной фирмы.

Ага... А как Вы пришли к судьбоанализу?

Корнелиус ван Рин: Впервые я познакомился с Вашим тес​том в 1947 году, когда работал ассистентом у профессора Рюм​ке в Утрехте. У нас тогда не было единого мнения относитель​но этой методики. Рюмке сказал: «Для работы нужны глаза, интуиция, эмпатия и способность чувствовать, а не тесты». И это был наш первый и последний разговор на эту тему.

Л. Сонди: Так, так... (смеется).

Несмотря на запрет, я начал заниматься эксперименталь​ной диагностикой побуждений в клинике и поликлинике, что вызывало сильные споры. Будто бы методика не дает нам це​лостной психологической картины и ставит каких-то психо​логов выше наших психиатров. Тем временем я закончил изуче​ние неврологии и взял на себя руководство мужским отделением в психиатрической клинике, где постоянно проводил экспери​ментальную диагностику побуждений и занимался ее усовер​шенствованием. С 1953 по 1960 год мы получали десятипро-фильные серии от всех пациентов, страдающих алкоголизмом.

Все десять профилей?

Да. Мы хотели выяснить, возможно ли долгосрочное про​гнозирование, и констатировали, что для алкоголиков диа​гноз по десятикратному тестированию остается верным в течение примерно пяти лет.

Ах, вот как? Очень хорошо. Это нечто новое для меня.

В отдельных случаях можно говорить даже о десяти го​дах. В 1966 году я решил заняться частной практикой в Эншеде и уже не имел достаточно времени для получения де​сяти профилей, поэтому проводил только одноразовое тес​тирование, т.е. интерпретацию профиля «А» и перерабо​танного мною экспериментального комплементарного профиля, или профиля «Б». Я хочу написать об этом ста​тью, чтобы практикующие специалисты могли использо​вать этот метод в работе с каждым новым пациентом. Та​ким образом, в течение 20 минут получаются необходимые результаты, которых вполне достаточно для начала психо​терапии. Спустя один, два или три месяца можно провес​ти контрольный замер, чтобы проследить, как психотера​пия повлияла на различные векторы.

Да, на [векторы] S, Р, Sch, С. И вы уже закончили эту работу?

Да, я захватил с собой все материалы. Разумеется, они на​печатаны на голландском языке, следовательно, их будет не так-то легко прочитать, но, тем не менее, полагаю, что они вызовут большой интерес.

У Вас есть оглавление?

Нет (шелестит бумагами). Начало вот здесь.

Ммм... Тут?

Да.

Речь идет о мужчинах. А га.

[Векторная картина] (S + -). Это женщины? Нет. Здесь только мужчины.

Мужчины, так. Мне это интересно. Сейчас я как раз работаю именно с этим диагональным расщеплением. А вот это женщины?

Да... Возможно, здесь имеют место последствия комплекса Эдипа?

Именно так... В отношении этой сексуальной карти​ны я хотел бы поделиться с Вами некоторыми предпо​ложениями, если позволите.

Конечно, пожалуйста...

Итак, с одной стороны, здесь [векторная картина] ^ + -), т.е. диагональное расщепление, а с другой сторо​ны - амбивалентность в [факторе] s, так что речь идет, скорее всего, о садомазохистской нежности. Интерес-

' что серьезные сексуальные расстройства проявля​ется при диагональном расщеплении, т.е. [векторной ^Ртине] (S + -) с восклицательными знаками или (S - +). самое важное здесь то, что отдельные тенденции максимально усиливаются только при диагональном расщеплении. Итак, при сплавлении тоже может иметь место интенсификация побуждений. Однако если сплав​ление сопровождается диагональным расщеплением, например [векторной картиной] (S + -) или (S - +), то эти тенденции очень часто... (непонятное слово), так как только сплавление может привести к уравновешиванию. Корнелиус ван Рин: Да, понимаю...

Л. Сонди: Или, иными словами... «Я» - тот самый век​тор, который производит сплавление, то есть приводит в равновесие противоположности отдельных потребно​стей. И если появляется [векторная реакция] (+ -), зна​чит, с «Я» что-то явно не в порядке. Эти исследования мы сегодня проводим на основании десяти тысяч про​филей при помощи компьютера.

Десять тысяч профилей!..

Вернее, десять тысяч двести сорок два профиля, ко​торые мы храним в компьютере. Этим занимается сего​дня господин Штуцер.

Я хотел бы задать ему несколько вопросов относительно возможностей...

Тогда я приглашу его к нам на беседу.

Благодарю... Я слышал, что Вы против того, чтобы со​ставлять тестовые рекомендации при помощи компьютера.

Да-

К этому я потом еще кое-что добавлю, но сначала мне хоте​лось бы сказать о другом. О чем?

Это обобщение показывает, что не все картины означают одно и то же для мужчин и для женщин. Посмотрите вот на эту картину.

Мужчина [факторная реакция] (s+)...

У мужчин (S + -) означает комплекс Эдипа, а у женщин " нечто совсем иное.

Ага, так, так... Я, кажется, догадываюсь. И это верно также для (S + -). Очень интересно. А для (S + 0)?

Толкование картины (S + 0) у мужчин и женщин сильно различается.

Итак, Вы обратили внимание главным образом на по​ловые различия.

Я установил, что в сексуальных векторных картинах важ​но то, дает ли женщина или мужчина [реакцию] (- +) или, соответственно, (+-).

Итак, женщины с (S - +) являются агрессивными?

Да... Именно так. И они очень хотят быть независимыми и делать профессиональную карьеру.

Они были нормальными, абсолютно нормальными?

Да... но, конечно, невротиками. У меня имеются резуль​таты тестирования примерно двух тысяч пациентов, сре​ди которых около четырехсот криминальных психопатов и триста алкоголиков. Остальные - невротики, которых на​правили к нам на лечение.

Так... (листает бумаги). Это очень трудная картина, так как ее толкование зависит от [картины] «Я».

Согласен...

Сама по себе она... Нельзя сказать, что это гуманис​тическая картина.

Я всегда спрашиваю, в какой период жизни произошел окон​чательный разрыв отношений с родителями или же отрыв °п них- У мужчин речь чаще идет о внезапном отрыве.

От родителей?

Именно так.

Любопытно...

Теперь двинемся дальше.

А здесь? Тоже никакой разницы? 1очти... Здесь - мужчины, здесь - женщины. Не очень боль​ше различия...

Л. Сонди: Да, ничего особенного (листает бумаги, что-то бормочет). Было бы очень интересно знать, откуда бе​рут начало эти [векторные картины] (± -), (± ±). Но это​го мы еще не знаем.

Корнелиус X. ван Рин: Не совсем так... Когда я спрашиваю мужчину, как он ведет себя по отношению к супруге или к жен​щинам вообще, или по отношению к своей матери, то всегда име​ет место амбивалентность. Однако это только у мужчин. у женщин подобная картина означает амбивалентную установ​ку по отношению к собственной женственности, к самой себе.

Очень интересно. Вы об этом напишете?

Да...

Вы уже начали свою книгу?

Этот материал как раз для нее. Я уже разговаривал с изда​тельством «Ганс Губер», и мне было рекомендовано издать кни​гу сперва в Голландии, на голландском языке. Затем они пона​блюдают, вызовет ли она интерес, и только потом рассмотрят возможность перевода на немецкий, который, скорее всего, не составит большого труда.

Не знаю. Для этого нужно достаточно хорошо знать и немецкий, и голландский язык (смеется).

Некоторые из моих пациентов жили в Германии, а затем переехали в Голландию. Вероятно, они смогут справиться.

Да, возможно.

Конечно, будет не так просто...

Так-так... А вот это весьма любопытная картина. Тоже нежность... Но в ней есть что-то навязчивое. Я как раз пишу книгу о распаде побуждений, мне интересно знать, как возникают подобные картины. Но сначала я должен окончательно разобраться в [векторных картинах] (- +) и (+ -) и только потом двигаться дальше. Это очень труД' ное дело, но, возможно, я с ним справлюсь.

Однажды я повстречался в Дании с психиатром Марты* соном Ларсоном, и он мне сказал, что заболевания, связанны1

с побудительнь1ми расстройствами у детей, чаще всего ведут свое происхождение от бабушек и дедушек. «Всегда обращайте внимание на бабушек и дедушек», - сказал он мне.

Потому что это является рецессивным.

Да. Вполне может быть, что это признак рецессивности.

А это что - агрессия?

Да... У мужчины это признак внутреннего желания дейст​вительно быть или стать мужчиной, прежде всего посредст​вом агрессии. А у женщины - признак того, что она освобожда​ется от отца, чтобы стать самостоятельной. То есть у этих женщин сильно доминирует комплекс отца.

Занятно... Подобной постановкой вопроса еще ни​кто не занимался.

Женщина с такой картиной очень хотела бы «быть муж​чиной», быть самостоятельной, но ее агрессивность имеет только вербальную направленность.

Ага... [Векторная картина] (0 -)... Мазохизм?

Для мужчин она означает мазохистские тенденции, и у мно​гих молодых людей сегодня [векторная картина] S (0-). Это-курилъщики марихуаны, пацид5исты, нигилисты или анархис​ты, которые не признают никаких авторитетов, орут «Долой воину!» или нечто подобное. Женщинам с такой картиной луч-uie не выходить замуж, так как они не переносят мужчин.

Это нечто новенькое для меня... Никогда еще об этом не слышал.

Толкование этой картины различно для мужчин и жен​щин.

Ваши размышления действительно чрезвычайно ин​тересны. Впрочем, я часто наблюдаю эту картину и при латентной гомосексуальности.

Да, и очень часто при алкоголизме.

Так... А [векторная картина] (S 0 0)?

Чаще всего встречается у бесплодных женщин, а также по-СЛ€удаления матки, яичников и у импотентных мужчин...

(Л. Сонди показывает на следующий раздел рукописи.)

Корнелиус X. ван Рин: Затем следует мой анализ [фак​торных реакций] (е+) и (е-). Л. Сонди: Злость...

Да, это злость. Но с анализом злости я еще не совсем разо​брался. Предполагаю, что [факторная реакция] (е+) имеет некоторое отношение к будущему. Однако не понимаю почему. Пока не вижу. Моисей ведь тоже был человеком, направлен​ным, в будущее1?

Да.

Я еще не понимаю, почему в факторе «е» будущее играет та​кую большую роль ?

Спонтанным объяснением могло быть то, что [фак​тор] «е» является по своей сути пароксизмальным.

Да, но почему-то (е+)-человек всегда ищет в будущем свою правоту, а (е-)-человек- свою месть. [Фактор] «е» всегда как-то связан с будущим.

... потому что он направлен на процесс становления. Да, Вы здесь раскопали немало новенького (смеется).

Да ? Я полагал, что Вы, вероятно, знаете, почему будущее играет такую большую роль в факторе «е» ?

Говоря популярно, [фактор] «е» означает все этичес​кое. А этическое содержит одновременно и неэтичное. Та​ким образом, здесь не бывает однозначной картины «или -или». Нет... Всегда есть и то, идругое. [Реакция] (е+) под​разумевает (е-), а [реакция] (е-) - (е+). Вероятно, будущее выражается в том, что люди способны изменяться.

Да, я с Вами согласен.

И потому, если они ожидают этих перемен, то они -quasi «homo futurus». Да, это надежда...

Я протестировал огромное количество убийц, имев​ших [реакцию] (е-!) и даже (е-!!). Но это были не насто​ящие убийцы по страсти, а убийцы в состоянии аффек​та, которые надеются благодаря своему раскаянию об​рести Бога. В образе Моисея я представил совершенно классический случай. Верю, что поиск Бога является указанием на будущее. Именно это является характер​ным: поиск Бога! Все они были злыми людьми, эти убийцы, и Моисей тоже, однако постепенно изменили себя, так как постоянно искали Бога. Собственно, это и является кардинальным различием между [реакциями] (s-) и (s+), (е+) и (е-). Я поручил господину Штуцеру со​поставить между собой экстремально сильные [фактор​ные реакции] (s+) и (s-) и экстремально сильные [фак​торные реакции] (е+) и (е-), а это разные реакции. Злость и агрессия - не одно и то же. Нет, конечно же, нет...

И это очень важно. Я как раз пишу о том, что злость имеет два экстремальных свойства. Во-первых, акцен​тирование на таких аффектах, как ярость, ненависть, гнев и месть. Во-вторых, все злые люди имеют стремле​ние к возмездию. Таким образом, возмездие уже само по себе и есть их будущее.

Возмездие - это будущее. И месть - это тоже одна из форм расплаты?

Да.

Л достижение справедливости - это тоже расплата или возмездие?

Разумеется...

И если человек верит в Бога, то это ...

■•• Это уже искупление. Поэтому я пишу, что, если от​сутствует возмездие, то всегда возникает сомнение, дей​ствительно ли речь идет о злом человеке, а не о том, кто пРосто получает удовольствие от причинения зла, об аг​рессивном или деструктивном человеке (например, с Деструктивным «Я»). Но сейчас мы знаем, почему буду​шее является столь важным. Именно потому, что буду​щая расплата - это непременное условие для злости.

Корнелиус X. ван Рин: Да... И месть, и правота получают здесь свое завершение.

Л. Сонди: Поэтому я называю [факторную реакцию] (е+) не добротой, а справедливостью. Я пишу не о «добре» и «зле», а о справедливых и злых. Злой - несправедлив.

Совершенно верно... [Факторная реакция] (е+!) может оз​начать, что человек жаждет справедливости. И он возмущен...

Да, очень возмущен. Это весьма интересно... Вы при​везли с собой удивительные вещи (смеется).

А вот тут возникает вопрос, не является ли это каким-нибудь эксгибиционизмом, спектаклем или чем-то по​добным. Но мы слишком мало знаем о [факторной реак​ции] (е-). Да, слишком мало...

Вот над этим я должен еще как следует поразмыслить.

Да... Злости тут вообще нет, здесь есть только [век​торная картина] (Р + +). Я всегда говорил, что эта карти​на (Р + +) означает, собственно, только накопление аф​фектов. Верно?

Да, верно... И это всегда связано с чувством справедливос​ти и с будущим, с тем, что можно перенести посредством соб ственного желания на внешний мир.

Ага, это всегда так?

Да, всегда. Это также люди, которые постоянно стремятся к тому, чтобы все понимать и управлять своими аффектами.

Значит, это справедливые, но не добрые люди.

Вот именно... Для психологии темпераментов наверняка будет небезынтересно, что Рюмке называл таких людей полу​проницаемыми. Многое входит в их глаза и уши, но очень не​многое выходит. Так и возникает накопление аффектов, ко​торое может привести к психастенической реакции, например к сензитивному бреду отношений, что при такой картине вполне реально.

Да, разумеется...

Перенапряжение и сензитивный бред отношений.

(Листает.) Хмм.., типичный распад.

Да, это мягкие, дружелюбные люди, но не сильные и не ловкие.

Могу я вам кое-что показать в связи с вопросом о рас​паде? Почему реакции распада так часто встречаются у больных людей? Мы обнаружили, что при диагональ​ном расщеплении, то есть там, где нет сплавления и ам​бивалентности, диалектика является максимальной.

Возьмем к примеру «Я», [векторная реакция] (к+р-). Это аутизм. А [векторная реакция] (к- р+), как правило, говорит о задержке. С психиатрической точки зрения это означает, что шизофрения начинается с задержки, которая зачастую длится годами, а затем происходит ау-тический шуб, и после него - снова задержка.

Здесь имеет место напряженность тенденций, так как эти [факторные реакции] (к+) и (р-) противопо​ложно направлены. Это диалектика отклонения от нор​мы, столкновения друг с другом. Но, кроме того, на зад​нем-то плане находятся [факторные реакции] (к-) и (Р+)-А это задержка. Таким образом, задержка и аутизм находятся в борьбе, и это диалектическое напряжение в «Я» обуславливает расстройство в [факторе] «е». Веро​ятно, и в других векторах происходит то же, например в аффектах или в контактах.

Да, совершенно верно.

То-то и оно... Поэтому эти случаи нозологически столь трудны.

Я попытался это проработать во второй части своей ста-"тъи. Вот здесь жспериментальный комплементарный про​филь. Он - красный. Тут все начинается.

Ага, уже вижу. Конечно...

Вот это - «нормальный» профиль. А этот красный про​является не теоретическим, а экспериментальным ком-

плементарным профилем.

Л. Сонди: Красное и черное... Любопытно! Оури, за​мечательный французский психиатр, который руково​дит клиникой в Южной Франции, установил, что во всех своих проявлениях психоз выражается именно в теоретическом профиле...

Корнелиус X. ван Рин: А кто это ?

Оури (пишет имя по буквам). Южная Франция, город Ле Бурже. Замечательный человек. Он был в Париже, когда мы проводили там конференцию... Я вспомнил об одном важном событии. У Вас есть приглашение в Це-ризу?

Пока еще нет. Но я чтото слышал об этом. Мне бы хотелось, чтобы Вы туда попали. В Памплона ?

Нет... Памплона будет в следующем году. А сейчас со​стоится десятидневная конференция, а именно с 20 по 30 августа, в Церизе, это в Нормандии.

Во Франции (Делает пометки.)

Да... Я сейчас узнаю, остались ли еще приглашения. (Делает звонок.) Есть ли у нас еще приглашения в Цери-зу? - Что? Больше не осталось? Сделайте мне одну фото​копию, хорошо? - Да, приглашения... Благодарю вас. (Кладет трубку.) Итак, у нас было слишком мало пригла​шений, но вы обязательно получите копию.

Очень мило...

Вы обязательно должны быть в Церизе, так как яв​ляетесь знатоком и теста, и судьбоанализа. На этой конференции будут доклады и дискуссии, кроме того, там можно будет хорошо отдохнуть. Это в пятнадцати километрах от моря. Проживание в прекрасном замке и сравнительно недорого - всего сто французских франков.

Очень дешево для замка.

Там теперь культурный центр. Как я уже говорил, конференция продлится десять дней, и очень важно, чтобы Вы туда попали.

Я там буду. Непременно... Конференция состоится только в этом году или в следующем тоже?

Не знаю, но вряд ли такое возможно. Место это слишком популярное, а конференции всегда продолжа​ются по десять дней. В замке только восемьдесят мест. Но при желании можно пожить и в деревне. Я бы очень хотел, чтобы Вы туда поехали.

Охотно.

(Показывает на следующую векторную картину.) Так... А здесь что?

Истериоформное возмущение, мстительность, суицид и бе​зудержность, взрывчатость.

Да, напряжение тут большое. Это злость, Каин?

Да... Я истолковал это как наступление негативной жиз​ненной позиции: он замышляет месть, возмездие. Унижая со​перника, он выстраивает персональную идею самовосхвале​ния, а это, по моим ощущениям, Каин. Каин - это всегда негативная жизненная позиция... Его экзистенциальное ощу​щение является негативным.

Разумеется...

Но он хотел бы сделать нечто особенное. Ага... Показать всем, кто он. Да, что он собой представляет... А это - паника?

До. Конечно... Я назвал бы эту картину также страхом перед жизнью.

Страхом перед жизнью? Страхом совершить ошибку. Ага.

Недавно я заметил, что пожилые люди с [векторной кар-тин°й] (Р j(рассказывая какой-нибудь эпизод из своего дет-

ства, почти всегда сообщают о соперничестве со своими родите​лями. Таким образом, экзистенциальный страх берет свое нача​ло в их семейных взаимоотношениях с родителями. На первич​ный экзистенциальный страх я обратил внимание гораздо позднее. Восприятие жизни является также негативным.

Л. Сонди: Да, это очень важно. (Листает.) - А как Вы объясняете вот эту картину?

Корнелиус X. вон Рин: Чаще всего как негативное восприя​тие жизни, но с вероятностью его переработки при помощи [факторной реакции] (hy+).

Ага.

Здесь никогда не обходится без психосоматики. Мигрень, яз​ва желудка, астма... [Векторная картина] (Р—) свидетель​ствует о негативном восприятии жизни, но вот этот плюс (hy+) приводит уже к образованию психосоматического расст​ройства.

Да, я тоже считаю, что [факторную реакцию] (hy+) надо толковать как образование симптомов.

Разумеется... Что я всегда чувствую в [факторной реак​ции] (+), так это движение, которое хотело бы начаться; в то время как [факторная реакция] (-) говорит, скорее, о ста​бильном состоянии.

Но все же я еще не знаю, в чем различие между [век​торными картинами] (Р + -), (Р - +) и (Р - 0)... (Пишет.) Потому что этот ноль может толковаться различно, на​пример означать манифестацию, взрыв, где все указы​вает на мстительность, ярость. Впрочем, не знаю, толь​ко ли на это...

Чаще всего я толкую все нулевые реакции человека вместе. Если в его профиле больше двух или трех нулевых реакций, то я говорю о симптоматике неустойчивости.

Да, да... Это так, верно.

[Векторные картины] (+ 0), (- 0). Здесь три нулевые ре​акции.

Это то, что я называю вентилем. Не правда ли, люди, имеющие много вентилей, не страдают задержкой? (Ли​стает бумаги.) - Это, собственно, Каин, который стре​мится стать хорошим.

Именно так.

Итак, это злой человек, который пытается показать себя праведником.

Да, чаще всего это соответствует действительности.

Неделю назад я разговаривал с одним преступником, который десять лет провел в тюрьме во Франции, в Па​риже, и пять из них - в одиночной камере, таким свире​пым он был! И вот что он мне сказал: «Не верьте, что я злой человек. Я очень люблю людей. Я - гуманист!» Так прямо и сказал... (Смеется.)

Прекрасно...(Оба смеются.)

«Я - гуманист...» (Продолжает смеяться.)

Убийца...

Да, забавно... Но тут, скорее, нужно плакать. Слиш​ком уж все трагично.

(Конец первой стороны аудиокассеты.)

#

(Вторая сторона аудиокассеты.)

Корнелиус X. ван Рин:... как правило, указывает на то, что чаще всего людям «мешает» реакция (—) в векторе Р.

Секретарша (входит с документами): Вот ксерокопия приглашения.

Л. Сонди: Большое спасибо. ^ Корнелиус X. ван Рин: (Разглядывает приглашение.) Ах,

— Центр международной культуры. Е analyse du destin.

Слышали о таком?

Да. И какой основной язык конференции ? Французский ? Французский...

Корнелиус X. ван Рин: Все на французском ?

Л. Сонди: Они хотели, чтобы все было на француз​ском, только голосование на другом языке, например на немецком или английском.

А я не могу участвовать в дискуссии как раз на француз​ском языке.

Я тоже... Очень плохо понимаю по-французски, но, тем не менее, бываю там, хоть и не всегда. (Смеется.)

Не во время дискуссии. (Тоже смеется.)

Да... Я всегда говорил, что дискуссия должна прохо​дить во время приема пищи, так как едим мы все вмес​те. И гуляем также вместе. Это - прекрасно.

Да, это очень хорошо. Вернемся к нашим вопросам ?

Ага...

(Показывает на следующую векторную картину.)

Итак, вот здесь самое главное - неуверенность в жизни.

Неуверенность в жизни, страх сделать ошибку и экзистен​циальный страх. Страх перед будущим, но с возможностью его преодоления с помощью межличностного взаимодействия.

А-а-а... Поведение.

Поведение, да.

И что?

Двойная экзистенция. Тут я не вижу ничего окончательно​го, так как понимаю в этом слишком мало. Видите ли, я ма​ло что могу из этого извлечь. Один из моих алкоголиков выдал такую картину.

Так... Алкоголик.

Алкоголик, который был отвергнут своими родителями.

Так-так... [Векторная картина] (Р ± 0)?

Да... Инфантильное восприятие экзистенции. Полагаю, что это инфантильный человек: какая-то ювенилъная лабильность, сомнения в будущем, глобальные сомнения относительно смысла и пользы своей работы, этические сомнения и сомнения в Боге...

В общем, скептик!

Вот именно, скептик. Он находится на распутье между бунтом, ювенильным протестом против авторитетов и воз​можностью жить в мире и дружбе с отцом и Богом. Именно поэтому у таких людей происходит задержка. Налицо при​знаки навязчивости, лживость, вспышки злобы, а также бред, страхи, отсутствие связей. Возможно, утрата друзей или членов семьи.

Ага, а [векторная картина] (Р 0 +)?

Да, люди с [векторной картиной] (Р 0 +)... Я пытался изу​чать их семьи. Чаще всего встречается тенденция к интенсив​ной семейной креативности, как у членов семьи, так и у самих пациентов, зачастую с задержкой из-за этого нуля (0). Сдер​жанная креативность. Это всегда очень плохо. Ничего хоро​шего в том, что креативность сдерживается.

Да, так... Это приводит к сензитивному страху отно​шений.

Совершенно верно. Я часто встречал его у моих пациентов. Это расстройство самоприятия. Полагаю, что три четвер​ти моих пациентов имеют в [векторе] Р [реакции] (0 -). Бес​перспективная экзистенция, 0.

Алкоголики?

Алкоголики, невротики и чрезмерно переутомленные люди -все они имеют [векторную картину] (Р 0 -). Никакой воз​можности для самореализации, воспринимают себя крайне негативно, подозрительны в отношениях с другими людьми, всегда обеспокоены тем, что о них думают окружающие.

Да, верно. А здесь у нас [реакция] (Р 0 ±).

Это картина скептика. Слишком сильно относится к

"■ Здесь проблемы самоприятия, жалость к себе, драмати-заЧия, инфантильность...

Знаете, что было бы хорошо? Если бы Вы каждую та-кук» картину соотносили с «Я».

спги К 80 втоР°^ части. Здесь все картины из первой ча-' По начальной букве профиля - «А». Итак, если Вы посмо​

трите па вторую часть, то это и будет экспериментальный комплементарный профиль, т.е. «Б». Еще нагляднее это вид​но на картинке. Вот это - так называемый профиль А, а это - оставшийся, второй, профиль Б. Л. Сонди: Интересно...

Корнелиус X. ван Рин: Затем вводятся данные, и здесь мы получаем профиль А, а здесь - профиль Б. Далее я провожу еще два тестирования по методикам Беро и Люшера. Вы знаете психолога Флесса?

Да, конечно...

Итак, еще тест Флесса, тест Роршаха, усовершенствован​ный Бомом, и, наконец, цветовой тест Люшера.

Недавно 50 моих пациентов подверглись комплексному те​стированию, которое показало, что все они являются алкого​ликами. И теперь я могу излечить этих алкоголиков иглой корреляции.

Ага, вместо компьютера!

Да. (Смеется.) Да, да... Это и есть мой маленький компью​тер. Теперь мы можем сказать, сколько из этих алкоголиков имеет [реакцию] (h+). Итак, у 60-65 процентов их них [ре​акция] (h+). Ay скольких [реакция] (ft-)? Приблизительно J трети. Остальные - это тяжелые случаи. Я думал обсудить с Вами, можно ли ввести эти данные в Ваш компьютер.

Это мы можем сделать, хотя и не все фотокарточки-Разумеется, хорошо бы Вы мне поскорее выслали это на немецком языке, чтобы я мог все проверить, возможно, при помощи компьютера.

Да, конечно...

Вы, вероятно, слышали о господине Долларе? Он ра' ботает в Иельском университете в Америке. Он и его школа выражают необычную точку зрения, согласно ко​торой всякая агрессия берет свое начало во фрустраций-Мы со Штуцером проследили взаимосвязь [реакций] (т+!) с [реакциями] (s+!) и (s-!) и выяснили, что корр^ ляция является минимальной. Если бы господин Доллар был прав, мы обнаружили бы сильную корреляцию.

Скорее всего, это так. Фрустрации имеются у всех, но не у всех случаются пароксизмы.

Да... Я даже сравнивал и перепроверял с помощью компьютера взаимосвязь [реакции] (s-1), т.е. аутоагрес-сии, и [реакции] (т+!). Результат был всего 15-17%, так что с этой проблематикой все ясно. Не знаю, как это по​лучилось у господина Доллара. Вероятно, речь идет об отдельных случаях, при которых такая взаимосвязь про​является. Но он утверждает, что всякая агрессия проис​ходит из фрустрации, а это не всегда так.

Не так, нет,.. Я тоже в это не верю. Действительно не верю...

Хорошо... Когда примерно должна выйти Ваша книга на немецком языке? Или хотя бы рукопись, а не книга?

Я должен предложить ее сначала психологическому изда​тельству в Голландии, в Амстердаме. Ее может напечатать издательство Швертца и Цайтлингера.

Они уже в курсе?

Нет, пока еще нет.

Итак, могу сказать одно: это первая работа, которая Двигает вперед диагностику побуждений- Для нас это -просто клад! Чудесно... Я Вас поздравляю!

Благодарю...

Сейчас мы находимся в серьезном кризисе, так что издательство Ганса Губера может отказаться от заказа. В настоящее время планируется выпуск только трех книг по нашей тематике, в то время как раньше они издавали Все, что им предлагалось. Скоро выйдет книга по депрес-СИи и еЩе одна - по судьбоанализу. Это большой труд, на​писанный на немецком языке доктором Гутом, замеча-ным психиатром и судьбоаналитиком из Мюнхена. йы его знаете?

МНе знакомо только имя.

Л. Сонди: Затем появится очень интересная книга по сновидениям предков, но, скорее всего, только в конце 1978 года. У меня есть ученик, который недавно стал до​центом, собравший огромное количество сновидений тяжелых алкоголиков, самоубийц и преступников. У не​го есть собственная амбулатория (с диагностическим и терапевтическим отделением), в качестве руководителя которой он знакомится с тяжелейшими случаями, и уже собрал огромное количество сновидений предков. Подоб​ные сновидения я уже описывал в «Судьбоаналитической терапии». Но того, что есть у него, ни у кого больше нет.

Итак, выйдут эти три книги. Затем будет выпущено второе издание «Патологии побуждений» и второе из​дание «Свободы и навязанности в судьбе индивида». Хо​тя издательство Ганса Губера занимает сегодня весьма сдержанную позицию.

Корнелиус X. ван Рин: Это я уже заметил.

Да, весьма сдержанную... Но я верю, что Ваша книга будет иметь успех в Нидерландах и обязательно появится в издательстве Ганса Губера. Если Вы пришлете мне ее ва​риант на немецком языке, то я, конечно же, смогу пере​говорить с его руководством и, возможно, переубедить.

Да, мне там сказали: «Сначала опубликуйте ее на голланд​ском языке. У Вас не будет трудностей с переводом и дополни​тельных расходов. Затем мы посмотрим, как на нее отреаги​рует рынок».

Полагаю, так и надо поступить. Как я уже говорил, эта работа позволяет всей нашей диагностике сделать гигантский скачок. Вы сделали очень много характере" логических находок.

Да, верно, это так.

И биографических.

И их тоже...

А это еще не делалось при помощи теста. В Париже говорил о взаимосвязях между [реакциями с] восклица​тельным знаком и психическими заболеваниями в се​мье. Там, где много восклицательных знаков, например в [факторе] «h», в семье должны быть гомосексуалисты. Где появляется очень много восклицательных знаков в [факторе] «р», в семье будут встречаться параноики. Это я смог вывести статистически, но дальше не пошел. Верю, что в этом основа всей нормальной характероло​гии. Поэтому важно, чтобы в Вашем заголовке содержа​лось слово «характерология». Хорошо, я это сделаю.

Например, «Характер и структура побуждений»...

И, возможно, также «личность». Или это слово уже не имеет смысла? Говорят ли здесь, в Германии, еще о лич​ности ?

В качестве подзаголовка можно выбрать, например: «Исследование личности посредством... и т.д.»

«Структура побуждений, характер и личность»...

Только «Структуру побуждений» поставьте на послед​нее место.

О, пожалуй... «Личность, характер и структура побужде​нии». Конечно... Поведение, само собой, тоже имеет для моих пациентов большое значение.

Да, но у нас нет характерологии.

Это верно. И это система, которую...

». которую Вы сделали.

У меня есть результаты тестирования более двух тысяч 0тносительно нормальных людей, не психотиков. Эпилептики?

Может один, два или там три, в любом случае, мало. ть печного... Эти люди примерно на 80% нормальные (ес-< конечно, нормальные вообще существуют). Чудесно...

Я хотел бы еще кое о чем спросить.

Корнелиус X. ван Рин: Да?

Л. Сонди: Я испытываю некоторые затруднения с фактором «т» и с маниакальными людьми. На этой неделе я еще раз про​смотрел все маниакальные картины. Четыре маниакальные картины имели некоторые параноидные черты, а две - нет. В [факторе] «т» нет параноидных черт, или все-таки есть?

Параноид означает силу инфляции у маниакального человека. Сама по себе мания - это инфлятивное забо​левание.

Да, я тоже рассматриваю ее как инфляцию бессознательно​го. Сознание испытывает инфлятивную угрозу со стороны бес​сознательного, скорее даже со стороны энергии, а не мыслей.

И это давление, разумеется, зависит от того, насколько велика дистанция с депрессией. Я уже писал в 1947 году, что рассматриваю манию как продолжение депрессии.

Да, верно... Я читал об этом.

Это тяжелейшая форма депрессии, так как все теряет свой прежний смысл.

Но большинство моих алкоголиков, практически все, име​ют [реакцию] (т+). И многие мои психически нормальные не​вротики также имеют [реакцию] (т+). Картина (С 0 +) ~ является ли она для них характерной ?

Да.

Тут всего слишком много, и я не могу прийти ни к какому решению. М-м-м...

Не могу понять... Возможно, это оральная фиксация... Мо​жет быть, это орально фиксированные люди, у которых [ре​акция] (тО)?

... И которые слишком много едят.

И много говорят.

Очень много говорят. Но тут, собственно, и начинается расстройство акцептации, которое тем сильнее, чем боль​ше восклицательных знаков. Это... это уже фрустрация.

Хм... [Реакция] (т+) соответствует акцептации?

Конечно, акцептации. Чем больше восклицательных знаков, тем больше расстройство акцептации. И на это расстройство акцептации можно реагировать по-разно​му. Например, в начале невроза акцептации люди выда​ют [векторную реакцию] + + с одним восклицательным знаком, затем [векторную реакцию] + + с двумя воскли​цательными знаками, и далее [векторную реакцию] 0 + с двумя или тремя восклицательными знаками.

Это всегда невроз акцептации ?

Это тяжелые формы невроза акцептации, которые очень часто носят параноидные черты. Да, верно...

Но здесь первично не расстройство «Я», а нарушение контактов. Они и хотели бы прикрепиться к кому-либо, но не могут. Они слишком были обделены любовью, возможно, еще с детства.

Пожалуй, это соответствует подобной картине. Им не хватало того, чем матери обычно кормят своих детей ?

Да, детского питания. У матери было слишком мало молока.

Такая же картина часто встречается и у алкоголиков. Значит, алкоголь выступает у них в качестве суррогата ма-теринского молока?

Очень хорошо, именно так.

Я выявил у них также преобладание определенных потреб костей: доминировать и все же искать поддержку.

Да, разумеется... Существует тяжелая форма расст​ройства акцептации: человек «приклеивается», но все Же без принятия. Конечно, это также имеет свою при​чину в юности, а позднее выражается, например, в от-ениях с женщинами. Это - очень тяжелая картина. орнелиус X. ван Рин: Да, Вы говорили в первый раз, что По ищестуозная картина...

Л. Сонди: Инцестуозная, да. Она началась, когда чело​века «выставили» из инцестуозных отношений, и он хо​тел бы прикрепиться к матери.

Такой человек постоянно стремится именно к этому, одна​ко мне не все еще ясно с [фактором] «т». С [фактором] «т», м-м-м...

С [реакцией] «т+», а [реакция] «т-» не является пробле​мой. Здесь все понятно.

[Реакция] «т+», то стремление к новизне, которое мы сейчас наблюдаем все чаще, это - самодеструкция.

Да, и это самое трудное.

Могу я позвать Штуцера?

Конечно... {Сонди набирает телефонный номер.) Я уже го​ворил с господином Штудером.

Может быть, он еще не ушел. (Говорит по телефону.) Здесь... сюда... мы тут... по соседству. Хорошо...

У тяжелых алкоголиков (а их у нас примерно 600 че​ловек) важной является [реакция] (к-) с множеством восклицательных знаков, затем [реакция] (т+) с вос​клицательными знаками и иногда (s-), (к-). Это и есть та самая деструкция, саморазрушение. Это мы, вероят​но, можем увидеть.

(Входит доктор Штудер.)

Штудер: Рад вас приветствовать! Итак, [векторная картина] (С 0+) имеет место у 32% алкоголиков.

Л. Сонди: [Векторная картина] С 0 + без восклицатель​ных знаков?

Нет, со всеми восклицательными знаками, я npoflg говорю о реакциях. [Векторную картину] (С - +) МИ имеем у 14.9%. Эти две реакции встречаются чаше ДВУ гих. затем идет [векторная картина] (С + +). котораД

Итак, наиболее частой векторной картиной, собст​венно, является (С 0 +)? Да,

А что в «Я»?

В «Я» у них Гвекторная картина] (Sch - -).

(Sch —), но с восклицательными знаками или нет?

Да. с восклицательными... Их вообще очень много: больше всего восклицательных знаков в [реакциях] (s-) и (h+). затем - в [реакции] (т+),

А в (к-)?

Нет. В (к-) значительно меньше, чем в (т+). В (т+) больше?

Значительно больше. Но [реакция] (к-) все-таки то​же довольно сильная.

Да... Значит, эта старая статистика еще вполне при​годна.

Именно так...

Там у нас было (s-!), (k-!), (т+!).

Корнелиус X. ван Рин: Да... В моей клинике для алкоголи​ков я тоже встречаю довольно много [факторных реакций] (k-). Но без восклицательных знаков...

Да? А это молодые люди или пожилые?

Примерно от 30 до 50 лет.

Икак долго очи находились в клинике?

От одного дня до недели. Новоприбывшие... Итак, сколько там людей с (k-) ? (Листает записи и считает.) Семнадцать. У 34 процентов имеется [реакция] (k-).

Нужно бы Rce собрать в одно место (листает бумаги). Д£ДИ_бы у нас были все эти данные, то их было бы доста--ОЭДоддя статистики. (Считает.) 11 плюс 12... 23... 33... 46,

Сорок шесть - это очень много. (Объясняет Корне-лиУсу ван Рину.) Это тяжелые больные, с изменениями ПеЧени. Все они содержались в кантональном госпита​ле в Люцерне.

Корнелиус X. ван Рин: Эти люди обычно говорят: «Я очень хочу вылечиться!» У них есть необратимые изменения в пече​ни, но это еще не самые тяжелые больные.

Л. Сонди: А теперь вопрос: каким образом печень свя​зана с [фактором] «т»?

С чем связана ?

С фактором «m»...

Печень ?

Нуда... Было бы любопытно посмотреть на заболевание печени у психосоматических больных, а не алкоголиков.

Как Вы знаете, печень имеет некоторое отношение к слад​кому, не так ли? К глюкозе... Накопление сладкого... Дети очень любят сладкое. И материнское молоко значительно сла​ще коровьего. Таким образом молоко, мать и печень взаимосвя​заны. (Сонди смеется.) Но это, разумеется, шутка!

А ведь вполне могла быть правдой! (Все смеются.)

Нет, это только ради развлечения. Соль, разумеется, связа​на с почками. А горечь - с сердцем.

Да... Кстати, было бы весьма любопытно как-нибудь посмотреть на тест с точки зрения физиогномики. Два человека уже попытались установить связь между этими старыми фотокарточками и физиогномикой, но никто из них не был психологом. Полагаю, что там можно бы​ло бы обнаружить и физиогномические взаимосвязи. Я не физиогномист, но очень часто, взглянув на лицо, до​гадывался о том, что происходит в семье, как в случае с Вами, господин ван Рин.

На прошлой неделе у меня был доктор Мелон из Лют-тиха, это в Бельгии. Я посмотрел на него, и мне тотчас же на ум пришло лицо шахтера, стоявшего на воскрес​ной мессе. «В вашей семье есть шахтеры?», - поинтере​совался я у него. - «Да, мой дедушка был взрывником». (Объясняет Штудеру.) Вот этого господина, который си​дит напротив, я спросил, не происходит ли он из цер​ковной семьи (смеется). Его дедушка был пастором, и дя​дя тоже. Да... Вот как обстоят дела.

Здесь должно быть нечто, чем могла бы заинтересо​ваться действительно научно обоснованная физиогно​мика. Очень любопытно, что около ста лет назад не​кий господин Штуве занимался глубинной физиогномикой, как он ее назвал. Об этом писал в сво​ей книге «Сумасшествие» один немец по фамилии Лей-бранд. Я уже думал над тем, что собой представляет глубинная френология. Штуве понимает под этим фре​нологию, которая заходит настолько глубоко, что по​средством исследования формообразований головы и черепа может диагностировать характер и болезни. Итак, это было в те далекие времена... Сегодня то же самое называется глубинной психологией. А тогда -глубинной френологией (смеется). Этим можно было бы как-нибудь заняться!

Около пятидесяти лет я изучаю генеалогические де​ревья: смотрю на людей и на их родословные. Когда я еще занимался аналитической практикой, у меня под рукой всегда было собственное генеалогическое дерево и генеалогическое дерево пациента, лежащего на ку​шетке. Таким образом, могло случиться, что подобные аналогии возникли во мне бессознательно.

До,... Я тоже так считаю.

Например, я часто сразу же чувствую, какая профес​сия может подойти человеку.

А я сейчас вдруг понял, почему столь страстно увлекся Ва​шим тестом! Собственно, уже через пару недель я догадался о пгом, какие возможности в нем скрываются! А теперь даже знаю, почему...

Как-то раз в подростковом возрасте мне попалась одна не​мецкая книжка по хиромантии, и я научился читать по ли​ниям руки. Затем я заметил, что то же самое можно делать при помощи фотографии. Можно прикрыть на фото снача​ла один, затем другой глаз. Сразу же видны различия! Затем рот: сначала одну, затем - другую половину...

Л. Сонди: Ага... Кажется, понимаю.

Корнелиус X. ван Рин: Таким образом я увидел что-то, что можно сделать при помощи хиромантии, возможно также путем «фотодиагностики». Болезни, способности, недостат​ки, профессиональные склонности... все это можно опреде​лить по фотографии. Тут мне в руки попал тест Сонди (Сон​ди смеется), и я понял, что это невероятно интересно!

Да... Это так.

Когда мне было где-то 18, 19 или 20 лет, я мог по фотогра​фии человека поставить ему диагноз. Затем появились эти фотокарточки, и стало возможным диагностировать с их по​мощью.

В Голландии было направление (не знаю, существует ли оно до сих пор), которое представляли ван Цольт и Алфельманн, еще один врач и ван дер Вельде. Так вот... Они пронумеровали фотокарточки по [фактору] «h»: hi, h2, h3 и т.д. и для каждой из них они нашли что-то свое в отношении сексуальности. Не знаю, верно ли это. Никто не проверял. Но наверняка в фотографиях можно увидеть очень многое. Я, например, замечал, что эпилептики и параноики имеют разную осевую направ​ленность взглядов, т.е. два глаза смотрят не в одном на​правлении. Если Вы посмотрите на карточки эпилепти​ков и параноиков, то сами убедитесь в этом. Вероятно, найдутся похожие вещи и для других примеров.

(Доктор Штудер поглядывает на часы.)

Штудер: Вы позволите мне удалиться? У меня еще есть пациенты... Могу я вас покинуть, или нужно еще что-нибудь об алкоголиках?

Нет, спасибо... Как у Вас идут дела?

Все в стадии завершения, поскольку Вы остались удовлетворены моей интерпретацией. Но мы можем пе​реговорить об этом завтра утром.

Да, конечно... До свидания.

До свидания.

Всего хорошего... Благодарю Вас за подробные коммента​рии и цифры. Все было очень интересно. Это удивительный человек.

Да... Итак, вернемся к нашему прежнему разговору. Вы хо​тели бы получить такой бланк ?

Да, меня это интересует. Я бы его проверил.

Тогда я пришлю вам какой-нибудь пример своей обработки.

Хорошо... Но, как я уже говорил, мы сейчас все дела​ем при помощи компьютера. Там уже есть данные на первую тысячу человек, теперь обрабатывается вторая тысяча, а затем и эти результаты также будут введены в компьютер.

Можем ли мы провести корреляцию результатов ?

Ваших и наших? Разумеется... Это очень важно. Но если Вы пришлете мне еще и пустой бланк, то это будет весьма любезно с Вашей стороны.

Обязательно пришлю. А также запись своего первого разго​вора с Цейтлингером об издании этих материалов.

Спасибо... Надеюсь, все получится, и немецкий пере​вод будет сделан достаточно быстро. Вам нужен немец, который хорошо говорит и на голландском. Вы знако​мы с профессором Фельк?

Да...

Она была в Германии и собиралась провести коллок-виУм в Амстерд аме. Но предстоял такой объем работы, что ей пришлось отказаться. Она очень хорошо говори​ла по-немецки. С тех пор я больше ничего не слышал о ней, почти ничего. Она замечательный диагност. Да... И толковый, весьма толковый ученый. Фельк работала ас​систентом Гезы Левиса в Амстердаме. А Геза Левис - мой хороший друг еще со времен Будапешта. В общем, она занялась было организацией коллоквиума, но предстоя​ло такое множество дел, что пришлось его отменить.

Корнелиус X. ван Рин: Я полагаю, в Голландии есть еще один такой человек, который работает в психиатрической клинике...

Л. Сонди: И как его зовут?

(Корнелиус X. ван Рин ищет имя.)

Вы можете мне об этом написать.

Я забыл имя. Помню только, что он часто делает подоб ные переводы.

Да... А относительно ван Цольта я поставлю вопроси​тельный знак. Не знаю, сколько выдумки и сколько правды скрывается в этой истории с фотокарточками, никто это не проверял. Они проводили другое толкова​ние профиля.

Ван Цольт ?

Ван Цольт и доктор Апфельман. Тот тоже был с ним, я его знаю лично. Мне он кажется очень славным, этот Апфельман. Где он живет, не знаю.

Я его разыщу. (Записывает.)

Ван Цольт - уже довольно пожилой господин, веро​ятно, около семидесяти лет. А Апфельман - очень моло​дой. Но я до сих пор не решаюсь ничего публиковать из Голландии, так как эта история с ван Цольтом кажется мне весьма сомнительной. У него совсем другая методика ?

Он разработал совершенно другой метод толкования фотопортретов. Я был увлечен развитием этой исто​рии, но не имел времени ее отслеживать, ау других людей не оказалось к ней никакого интереса. Не знаю, но может

оказаться, что это вполне серьезные исследователи. Ничего о них не слышал.

По моему мнению, Апфельман вызывает гораздо больше доверия, чем ван Цольт.

Вы ведь знаете об исследованиях корреляции между теста​ми Роршаха, Сонди, Люшера и некоторыми другими методи​ками?

Конечно... Диссертации находятся в нашей библио​теке. А Вы их видели? ...

(Конец второй стороны аудиокассеты.)

2

Вера как судьба

К. Бюрги-Майер

ВЕРА КАК СУДЬБА

«Религиозная глубинная психология» по Липоту Сонди

Несколько измененная редакция доклада, прочитанного 18.04.1989 в рамках «Серии открытых докладов по судьбоанализу» в институте Сонди, Цюрих

1. Введение

Свои размышления я представляю под заголовком «Ве​ра как судьба», который является одноименным названи​ем доклада, прочитанного Сонди в 1954 году в цофинге-ровском студенческом союзе. В этом докладе Сонди определил веру как via regia («царский путь») к гумани​зации людей, перефразируя З.Фрейда, представившего сновидение как «via regia» к бессознательному. Такое на​звание обязывало его защитить выбор подобной темати​ки и изложить причины того, почему он, как врач и пси​хоаналитик, проявлял интерес к вере своих пациентов.

«Дорожный указатель» на пути к Духу, или функцио​нальный вероанализ, до сих пор вызывает недоумение многих психоаналитиков, которые уважали и поддер​живали Сонди до тех пор, пока его исследования не вы​ходили за рамки классического психоанализа и психиа​трии. В то же время психиатры и психотерапевты, настроенные по отношению к Сонди вполне дружелюб​

но, были обеспокоены тем, что этот интерес может по​вредить его репутации авторитетного и серьезного ис​следователя.

Вот что писал когда-то один весьма уважаемый берн​ский психиатр и психоаналитик, которому Сонди был весьма признателен за популяризацию его произведе​ний и личную презентацию в научных кругах в Швейца​рии: «Я все еще настроен несколько скептически по от​ношению к Вашему «Духу» и вере. Прошу извинить, но у меня складывается впечатление, что здесь Вы больше напоминаете церковного батюшку, правда, очень мило​го и симпатичного. Мне будет очень жаль, если дальней​шее развитие того, что Вы связываете с верой, повредит Вашему грандиозному замыслу. Вспомните гениальные идеи Мальтуса, который обнаружил взаимосвязь между увеличением численности народонаселения и нехват​кой продуктов питания, но в качестве лекарственного снадобья предложил чисто утопическое требование ог​раничения сексуальных контактов и тем самым сделал невозможной реализацию идей своего великого откры​тия и даже, в некотором роде, превратил себя в посме​шище» (Моргенталер, 1956).

Учение о функции веры, вероанализ, и размышления о Божественном Духе в произведениях Сонди до сих пор вызывают острую критику со стороны коллег, работаю​щих в области медицины, психиатрии и психоанализа. «Это уже не наука, а мировоззрение!», - возмущаются они, на что ученый отвечал им: «Горе науке, которая не имеет достаточно мужества для того, чтобы стать миро​воззрением»... А затем еще добавлял: «Быть человеком - значит помогать и верить. Поэтому я переступаю гра​ницы чистой медицины и чистой психиатрии, когда ставлю человеческое становление выше науки».

В своем докладе Сонди привел небольшой пример из своей клинической практики, который закончил следу​ющими словами: «После этого случая я начал обследо​вать и лечить больных людей, наряду с традиционными психическими и соматическими методами, принимая во внимание их веру. Следует признать, что у меня не всегда получалось это сделать, но, если все-таки удава​лось, судьба больного неожиданно менялась самым сча​стливым образом» (Сонди, 1954).

2. Вопрос о религии в приемной врача: рутина и нечто большее?

Я намеренно выделяю в подзаголовке вопрос об откры​тости психотерапевтических методов по отношению к религии (понятие «религиозная глубинная психоло​гия» можно найти у Л.Сонди, 1956, 22), так как психоте​рапевты либо полностью исключают религиозность из своего самосознания и терапевтической практики, ли​бо рассматривают ее только в качестве пограничного феномена, который они оставляют теологам или пасто​рам. И в самом деле, на конференциях и семинарах по повышению квалификации встречается немало психо​терапевтов, совершенно не интересующихся религиоз​ными проблемами, соответственно некомпетентных в вопросах религии. Во всяком случае, когда заходит раз​говор на подобные темы, они ведут его крайне неуве​ренно. Они рассматривают религию и религиозность как коллективный невроз, образование невротического компромисса или инфантильную позицию, нуждающу​юся в терапевтической интерпретации и лечении. Дру​гие психотерапевты, в частном порядке стоящие на ре​лигиозной точке зрения, считают религию сферой профессиональной деятельности теологов и священно​служителей. Это приводит к тому, что в приемной врача не задаются вопросы о религиозности пациента, в луч​шем случае все ограничивается сведениями о конфессио​нальной принадлежности.

Разумеется, пациентам позволяется говорить о рели​гии, если они сами с этого начинают. Но, в сравнении с сексуальностью, религия и религиозность в практичес​кой деятельности психотерапевтов занимают ничтож​ное место. Вы согласитесь с моей оценкой, если просмо​трите психологическую и психиатрическую литературу, книги и специальные журналы. Термины «религия» и «ре​лигиозность» там присутствуют, однако чаще всего с не​гативным оттенком, например в психопатологическом контексте невроза навязчивых состояний, истерии или бре​да религиозного содержания.

Создается впечатление, что прогрессирующая в са​мокритичной теологии полемика с фрейдовской крити​кой религии, большинством психиатров, психотерапев​тов и даже психоаналитиков считается недостаточно убедительной. Поэтому они все более отчетливо иден​тифицируют свой взгляд на религию и религиозную практику с их непригодными формами, описанными З.Фрейдом. С другой стороны, основатель психоанали​за вполне правомерно направлял свою критику на мно​гое из того, что ему приходилось видеть и слышать о ре​лигиозной практике в своей приемной; слишком уж часто за этим скрывалась обыкновенная неискрен​ность, злоупотребление властью, морализм и догма​тизм, повиновение табу, враждебность науке и прогрес​су! Очевидно, почитаемые божества, наделенные амбивалентными чертами образов отца и матери, сло​жившихся в раннем детстве, были иллюзорной компен​сацией, которая выполняла в культе и ритуалах функ​цию принуждения к навязчивым действиям (Кюнг, 1981).

Тем не менее, в глубинной психологии всегда были психиатры и психотерапевты, открытые по отноше​нию к религии и видевшие в ней один из краеугольных камней своей терапевтической деятельности (К.Юнг, А.Мэйдер, Л.Сонди, проповедник и психоаналитик О.Пфистер). Они исходили из того, что центральной че​ловеческой потребностью является потребность в религии и духовности. Даже Фрейд вынужден был признать, что в основе всех религий «лежат самые древние, сильные и неотъемлемые желания человечества», а сила иллюзий, к числу которых он относит и религию, «прямо пропор​циональна силе этих желаний» («Будущее одной иллю​зии», 1927). Вытеснение религиозной потребности приводит к серьезным, трагическим последствиям, по аналогии с вытеснением сексуальности. (Правда, это уже не Фрейд, хотя и он мог бы прийти к такому очевид​ному выводу.)

Л.Сонди полагал, что в каждого человека заложена потребность в партиципации с бытийным могуществом Бога и в единении с Божественным Духом. Как анали​тик, он видел и чувствовал, что существуют и другие формы удовлетворения этих потребностей, представля​ющих собой суррогат. Кроме того, он был убежден, что следствием вытеснения и расщепления потребности в партиципации с Богом неизбежно является тяжелое психическое расстройство. Поэтому в качестве важней​шей задачи судьбоаналитиков он рассматривал оказа​ние терапевтической помощи пациентам:

1) при осознании, активизации и восприятии духов​ных потребностей в единении с Богом;

2) при вытеснении потребностей в трансценденции и партиципации;

3) при установлении различий между истинной ве​рой и такими ее искажениями, как идеология и бред.

Судьбоаналитик, игнорирующий эту задачу, соверша​ет, по мнению Л.Сонди, грубейшую ошибку в искусстве терапии, в связи с чем он сказал: «Мы говорим, что рас​стройство веры - это расстройство «Я». Поэтому каж​дый врач и психолог должен исследовать функцию ве​ры своих пациентов, а в случае ее нарушения (из-за ошибочного распределения бытийной силы и т.д.) по​пытаться расчистить путь к Духу. Только в этом случае пациенту удастся заполнить Духом свое индивидуаль​ное и коллективное, управляемое и безопасное сущест​вование - по аналогии с аналитическим дуальным сою​зом. Последним этапом аналитической терапии должен стать данный «аналитический перенос» на вечный объ​ект веры - Бога, который способен выдержать перенос могущества, так как и без людей является всемогущим. Невыполнение этой задачи мы считаем величайшей ошибкой, которую только можно совершить в анализе». Эти замечания легли в основу определения веры как рас​пределения и переноса бытийной силы на Божественный Дух.

Свои размышления о значимости религии в прием​ной врача я хотел бы завершить следующей цитатой те​олога Г.Кюнга (1988): «Для пациентов вовсе не безраз​лично, разбирается ли психиатр или медик в вопросах религии, чувствует ли он источники духовной силы, скры​тые в ней, и способен ли привести их к таким источни​кам в самих себе, которые могут стать более целебны​ми, интегрирующими и восстанавливающими, чем чисто аналитические методы терапии. В самом деле, ес​ли человек из-за отсутствия способностей или недоста​точного воспитания ничего не смыслит в музыке, то он никогда не сможет правильно оценить ее целительную и мобилизующую силу. То же можно сказать и о том, кто не знаком с религией вследствие стечения индивидуаль​ных биографических обстоятельств, философских взглядов или социальных предрассудков. Такой человек никогда не познает тех громадных духовных ресурсов, которые могут стать решающими для достижения его благополучия. В сравнении с теми, кто обладает опы​том подлинного религиозного общения, он просто бо​лее обделен».

3. Вера как судьба

Липот Сонди (1956, 1963) основал свое учение о судьбе, или судьбоанализ, на следующих фундаментальных предпосылках. Человек изначально соединен с непро​тиворечивым Божественным Духом и сопричастен Его всемогуществу. Трансцендентная сила существования проявляется как врожденная сила, заложенная в генах. Кстати, когда речь заходит о существовании людей, Сонди отдает предпочтение мифическому, иррацио​нальному языку, соответственно способу выражения своих мыслей. С пробуждением «Я» человек берет на себя непростую задачу по наиболее оптимальному рас​пределению бытийной силы в отдельных сферах свое​го существования. И от того, каким образом он это сде​лает, в значительной степени зависит его дальнейшая судьба.

Если «Я» односторонне переносит бытийную силу на свою наследственность, то человек оказывается под гнетом навязанной судьбы, что довольно часто находит свое выражение в расизме и национализме, с их подроб​ными экскурсами в прошлое предков. Доминирование Наследственно-навязанной судьбы заставляет человека слепо, без лишних вопросов, принимать на веру заветы предков и следовать их жизненным примерам, в резуль​тате чего он оказывается неспособным организовать Жизнь в соответствии со своими возможностями.

Если весь жизненно-энергетический потенциал обру​шивается на инстинктивную жизнь человека, то он про​живает навязанную форму судьбы безудержного и им​пульсивно-неуправляемого характера.

Если пропорционально большую часть при распреде​лении бытийной силы получает окружающая среда, то на долю человека выпадает судьба, связанная с невро​зом социального характера. По мнению Э.Фромма, че​ловек с рыночным характером является отчужденным от самого себя, своей работы, своих ближних и приро​ды. Рыночные отношения и, соответственно, личност​ные особенности приобретают неограниченную власть над людьми.

Если «Я» уступает свою власть рассудку и интеллекту, то человек деградирует до уровня холодного рациона​листа, «сомневающегося во всем, что находится за гра​ницей разума и чувственного опыта» (Сонди, 1956). Он теряет наивысшую возможность человеческого сущест​вования - способность к трансценденции. В своем сугу​бо рациональном мире, где учитывается только то, что можно измерить и поместить в каталог, он «усыхает по​добно сухофрукту».

Если все могущество бытия отходит к миру идей, то человек лишается почвы под ногами.

Если «Я» аккумулирует всю полноту бытийной силы в самом себе, то человек раздувается от псевдобогоподо-бия и становится жертвой магии и чародеев.

Трагедия человека заключается в том, что с пробуж​дением своего «Я» он теряет единство с Божественным Духом, образующим сердцевину его сущности, и посте​пенно забывает об этом. Отчуждение от Божественной сущности является следствием односторонней ориента​ции на обыденное сознание, которое, создавая катего​рии пространства, времени, причинности, абсолютизи​рует рациональность и логику, а также обуславливает раскол между субъектом и объектом. Человек настолько идентифицирует себя с этим типом «бодрствующего» сознания, что уже не в состоянии понять, что его вос​приятие мира является лишь результатом навязанного ему обществом соглашения о том, как он должен интер​претировать свои ощущения, если хочет считать себя его полноценным членом (Тарт, 1988).

Чем более человек отчужден от своего единства с Бо​жественным Духом, а следовательно, и от своей целост​ности, тем более энергично он стремится удовлетво​рить свой порыв к единобытию и партиципации с помощью эрзац-объектов. Сонди полагает, что именно вы​бор этих эрзац-объектов «делает судьбу» и выделяет следую​щие ее варианты.

Один ищет замену для своей потерянной целостнос​ти в наркотиках и становится наркоманом.

Другой находит эрзац в формировании ритуалов не​вротической симптоматики, навязчивый повтор кото​рых делает его жизнь все более программируемой и предсказуемой. Со временем эта симптоматика стано​вится его постоянным спутником.

Третий отрицает повседневную действительность и сооружает в фантазиях новую реальность, предостав​ляя своему стремлению к единобытию соответствую​щие объекты партиципации.

Четвертый хотя и не отрицает повседневную дейст​вительность в ее настоящем виде, но выстраивает соб​ственный мир идей, символов и ритуалов. Такой чело​век становится философом, поэтом, художником или организатором религиозно-культовых ритуалов.

Сонди считает, что человек сравнительно легко овла​девает только теми эрзац-объектами, которые построе​ны при помощи его бытийной силы. Однако в конце кон​цов эрзац становится мучительным и невыносимым, пре​вращаясь в непреодолимую преграду для изначального и непротиворечивого единения с Божественным Духом. Впрочем, существует одна способность человека, опреде​ляющая его судьбу и способная реализовать могучий по​рыв к восстановлению утраченного единства и целостно​сти. Эта наиболее приемлемая для людей форма реализации партиципативного стремления называется верой. «Вера делает судьбу» и сама является судьбой.

«Вера - это особенная судьба, построенная на обще​человеческих склонностях, могучий импульс которой придает вся полнота специфических наследственных задатков, а воспитательные и социальные факторы ок​ружающей среды либо этому способствуют, либо пре​пятствуют. Вера подвергается нападкам интеллекта, во​оруженного логикой. Она получает свой объект в Духе, но существует только в «Я». Со смертью «Я» теряет свою силу и функция веры. Таким образом, духовной инстанцией, которая верит или не верит, является «Я» (Сонди, 1956). Как много сказано одной только этой ци​татой! Вера как личностная потребность уходит своими корнями в человеческую сущность. Потребность в вере, то есть в единении с Божественным Духом, получает, по Сонди, самостоятельное значение только в чувственно-эмоциональной сфере человека и занимает по своему рангу, значимости и необходимости место нисколько не ниже любых физиологических потребностей.

С самого начала Фрейд рассматривал религию как ре​зультат невротического компромисса, сформированно​го из защиты, исполнения желаний и возврата вытес​ненного. Сонди, напротив, считает религиозность наивысшей ступенью в развитии человеческого «Я», и об​ращает внимание на расстройство веры и «проявление духовной недостаточности» (А.Маслоу) как прямое

следствие дробления и вытеснения человеческой по​требности в вере. Таким образом, расстройство веры представляет собой тяжелейшее расстройство «Я». Принципиально позитивная оценка и ориентация на потребность в вере никак не помешала ему увидеть и не​вротические реакции, т.е. суррогатное удовлетворение потребности в вере.

Итак, что же понимает Липот Сонди под «верой»? Ве​ра - это «биологически врожденная способность челове​ка к самотрансценденции», т.е. к переходу от своего «Я» к Божественному Духу. Вера означает перенесение собст​венной бытийной силы на более высокую инстанцию, способность человека к партиципации с полнотой Боже​ственного бытия, которая позволяет ему испытать осо​бое чувство единения в «мистическом союзе» с Богом.

Молитва Клауса фон Флюе (1417-1487), попавшего под влияние немецкой мистики, прекрасно иллюстриру​ет то, что Сонди понимал под верой в смысле передачи Богу всего себя без остатка. «Мой Господин и мой Бог, возьми у меня все, что препятствует быть на пути к Тебе! Мой Господин и мой Бог, дай мне все, что поможет быть на пути к Тебе! Мой Господин и мой Бог, возьми же меня У меня и позволь мне посвятить себя всецело Тебе!»

Понимание веры как передачи Богу своей бытийной силы очень близко различным высказываниям Мейсте-ра Экхарта (1260-1329), из которых я приведу лишь не​которые:

«... утвердиться в Боге совсем нетрудно, так как Он все время побуждает нас к этому...» (проповедь 33); «Ты должен полностью выйти из своего бытия и слить​ся с Его Бытием, и твое «ты» в Его «Бытии» должно стать совершенным «Я» (проповедь 42);

«Я говорю вечную и непреложную истину, что Бог всеми своими возможностями полностью вливается во всех тех людей, которые опустились на самое дно» (проповедь 43);

«Если я воображу себя в ничто, а ничто в себе, и отвергну все, что есть во мне, то смогу переместиться в чистое Бы​тие Бога, которое и есть чистое Бытие Духа» (проповедь 35).

Передача бытийной силы и мистический союз с Богом вовсе не означают потери верующим своей сущностной основы и персональной идентичности, но говорят о его открытости той трансперсональной инстанции, кото​рую Сонди недвусмысленно именует Богом (Сонди, 1956; 1962; Фанкхаузер, 1962). Именно в этом «мистиче​ском» союзе проясняется неизмеримая полнота и глуби​на диалогичных отношений между человеком и Богом, человеком и природой, человеком и обществом, и ста​новится пережитым опытом. Кроме того, у верующего (nhomo humanus», по Сонди) отношения с ближними все​гда опосредованы через Бога, а связь с Богом - через ближних и природу. Перенесение бытийной силы на интроецированные эрзац-объекты не удовлетворяет по​требности в вере, если человек продолжает оставаться в своем «Я», которое не в состоянии выдержать подоб​ного всемогущества. А иллюзорный перенос всемогуще​ства на собственную личность превращает человека в безумца с манией величия. Только через передачу бы​тийной силы Богу человек действительно способен выйти за границы собственного «Я». И только эта само​стоятельная трансперсональная инстанция «выдержи​вает» всю полноту бытийной силы, передаваемую чело​веком (Сонди, 1956). Часть перенесенной на Бога силы бытия человек получает обратно в виде «жизненных за​дач», которые он теперь способен решить, поскольку перестал быть одиноким и соединился с Богом в Духе.

Содержательное и функциональное определение ре​альности Божественного Духа, постигаемой человеком через веру, Сонди передает в компетенцию теологов. Судьбоаналитики должны определять и более детально исследовать лишь психические функции, а также эмо​циональные, глубинно-психологические и когнитив​ные установки, которые делают возможной трансцен-денцию человека к Богу. И все же как психолог Сонди позволяет себе следующее высказывание относительно этих функций: «Чем интегрированнее «Я» человека, тем более интегрированным будет и выбранный им объ​ект веры, а также вероятность того, что верующий бла​годаря этой высшей инстанции сможет достичь истин​ной духовной партиципации. Под верой подразумевается пропорциональное распределение бытийной силы, при котором наследственность и глубинная связь с предками, побудительная и импульсивная природа, со​циальное окружение и микросреда приходят в гармо​нию с уровнем развития и соответствующей жизненной фазой верующего» (Сонди, 1963).

4. Расстройство веры

Способ распределения и переноса бытийной мощи, а также выбор объекта партиципации формируют те кри​терии, на основании которых можно различать веру и такие ее нарушения, как идеология и бред.

Идеология и бред являются результатом ошибочного распределения могущества, сопровождаемого ложным переносом бытийной силы на объект партиципации, который не в состоянии ее принять. Идеология и бред, так же как и вера, уходят своими корнями в общечелове​ческую фундаментальную потребность в партиципации (единобытии, равенстве и родстве с другим существом) или, другими словами, в потребность к самотрансцен-денции. Целью партиципации является «освобождение от невыносимого одиночества» (Сонди, 1954). Человек стремится выйти за границы собственного «Я», т.е. к трансценденции, чтобы не оставаться в одиночестве. Вера и ее расстройства являются попытками «избежать не только угрозы одиночества, но и преодоления стра​ха смерти» (Сонди, 1956). Правда, идеология и бред с самого начала проявляют себя как иллюзорные спосо​бы преодоления страха смерти. Только вера, т.е. «пере​живание единобытия и мистической партиципации с Духом», выбор Бога в качестве «объекта веры» и пере​нос бытийной мощи на Бога, может дать человеку «спа​сение и защиту от смерти» (Сонди, 1954).

В чем же заключается различие между идеологом и верующим в понимании Сонди? Предлагая критерии идеологии, я ссылаюсь на работу Вернера Гута «Вера, идеология и бред», представляющую собой прямое продолжение и развитие взглядов Л.Сонди, в которой убедительно представлены возможные расстройства веры.

Итак, идеолог значительно отличается от верующе​го. Становясь обессиленным в результате односторон​него распределения бытийной силы на лиц из своего окружения, идеолог следует за могущественными фигу​рами и вождями, которых он избрал в качестве объекта партиципации. Но вскоре эти кумиры превращаются в его преследователей, и тогда идеолог спасается от них бегством. Теперь предлагаем вашему вниманию основ​ные характеристики идеолога.

Действительность в его сознании получает проектив​ное искажение. Сцены мира занимают многочисленные преследователи, а душа наполняется воинственным на​строением.

Идеолог - это «ведомая личность», живущая в ригид​ном и слепом подчинении указаниям, не подлежащим никакому обсуждению.

На месте автономной структуры «Сверх-Я» возникает жесткая структура «повиновения авторитету». Не «голос совести», а исходящий извне страх наказания, утраты, а также зависимости регулируют поведение человека.

Моральная система идеолога легко адаптируется к социуму. Господствует «моральный реализм» (Ж.Пиа​же), который препятствует взаимопониманию и под​талкивает к решению конфликтов и разногласий путем агрессии.

Таким образом, идеолог концентрирует бытийную силу в себе самом. Подобно нарциссу, он обитает в кре​пости, а чаще всего - в бункере. Никто не может войти туда, и он постепенно теряет желание «выйти навстре​чу кому-нибудь с радостью, любовью и нежностью» (Сонди, 1956). Объектом партиципации идеолог делает самого себя. Нам удалось выделить следующие базовые критерии идеалогизированного человека.

· За пределами собственной референтной группы идеолог сожалеет об отсутствии отношений, которые опираются на чувство симпатии и готовность к сотруд​ничеству, построенных на взаимном стремлении «отда​вать и получать».

· Идеолог ощущает себя в пустоте вследствие неспо​собности установить тесный контакт с другими людьми и, прежде всего, с лицами противоположного пола.

· Идеологам импонирует пространственно-времен​ная отдаленность и абстрактность.

· Они акцентированы на финалах, прославляют про​шлое и будущее, тяготеют к экзотике.

· Идеологи постоянно «состоят на службе» по охране безопасности собственного «Я», действуя по принципу

«разделяй и властвуй» и ловко манипулируя отношени​ями из страха утратить иллюзорное восприятие мира и свою идентичность с ним.

· Идеолог настаивает, чтобы человечество было раз​делено на две группы: а) посвященные и чистые; б) про​фаны и нечистые.

· Он обладает дуалистическим способом мышления по принципу «или - или» и связанной с ним контраст​ной черно-белой палитрой.

· Идеологическое буквоедство вырабатывает «имму​нитет» против новых способов видения и ведет к со​крытию новой информации, способной привести к из​менению системы.

· Идеолог склонен обобщать единичные аспекты действительности вследствие отсутствующего чувства меры.

· Сохранение внутренней чистоты «учения» и всей системы обеспечивается культом харизматического об​раза основоположника, а наружная чистота - акциями «чистки». Вперед выступают «хранители Чаши Грааля».

· Потребность в безопасности и замкнутости систе​мы диктует необходимость постоянного контроля со стороны приверженцев и членов системы, а также уста​новления институтов, законов и догм.

· Господствует «реализм языка», когда идея и слово превращаются в фетиш, а словесная шелуха становится формой изложения самых сокровенных идей школы или направления. В результате план-карта внутреннего мира путается с реальной действительностью.

· Пропагандистские речи и лозунги становятся важ​нее дискуссий.

· Идеологи сразу же рвут отношения со всеми, кто критикует их убеждения, и реагируют на критику со сле​пой яростью.

Еще одной формой расстройства веры является бред. Согласно Сонди, верующий и больной психозом бредообразования относятся к действительности по-разному. Верующий принимает жизнь такой, какая она есть, со всеми ее трагическими противоречиями, мно​гозначностью, неясностью и экзистенциальными во​просами.

Больной психозом не способен выдержать экзистенци​альные, индивидуальные и общественные противоре​чия, а также вести с ними борьбу. Он просто отрицает их и создает собственный, бредовый иллюзорный мир, который служит ему защитой от пугающей его ре​альности. Формирование бредовых идей ведет к глубо​ким нарушениям в восприятии пространственно-вре​менных отношений и в сфере контактов, вследствие которых исчезают различия между другом и врагом, между личной и общественной сферами жизни, размы​ваются границы «Я» и «Ты», и человеком поистине ов​ладевает нечто «чудовищное». Если больной психозом односторонне переносит всю свою бытийную силу на других лиц, то они приобретают могущество его вра​гов и преследователей, а носитель бреда превращает​ся в беспомощную жертву. Если же он концентрирует всю силу бытия на собственном «Я», то становится су​масшедшим с манией величия.

В обоих случаях объект бреда, которым может быть или другая личность или собственное «Я» человека, не в состоянии выдержать переносимое на него всемогу​щество.

5. Первосвященное «Я»: освобожденный человек

По Сонди, человек является истинно верующим, если ему удалось реализовать свою врожденную способность к са-мотрансценденции при переносе бытийной силы на Бога. С выбором Божественного Духа в качестве получателя бы​тийной мощи человек освобождается от навязанной судь​бы, от наследственных, вегетативных, половых, менталь​ных и социальных запретов. Но, чтобы стать действительно способным к переходу от своего «Я» к Богу, он должен, по словам Сонди, достичь «метафизического «Я» или «Понтифекс-Я», другими словами, «Я», способно​го наводить мосты между противоречивыми сущностями. Метафизическое «Я» находится в непоколебимом состоя​нии между противоположными полюсами и избегает отождествления с одним из полюсов диалектической па​ры противоположностей («полярностей»). Если бы «Пон​тифекс-Я» постоянно находилось только на одном из этих полюсов, мир дуализмов распался бы окончательно.

Под понятием «метафизического Я» или «Понтифекс-Я» подразумевается возвышенный идеал такого человека, который способен избавиться от терзающих его оскол​ков дуализмов, достигая в самом себе переживания и осо​знания величия Духа, находящегося по ту сторону проти​воречий, и вечности. Такой человек испытывает мистическую связь с имманентной и в то же время транс​цендентной реальностью Божественного Духа, что явля​ется наивысшим выражением его существования. При этом Сонди не забывает добавить, что подобное состоя​ние становится возможным только «Deo concedente» (Сонди, 1954; 1956).

Понятие «Понтифекс-Я» («метафизическое «Я») яв​ляется олицетворением интегрированной личности, достигшей полноты и целостности («homo humanus», по Сонди, 1963). Полнота и целостность личности гово​рят о том, что на пути своего становления человек воз​вратился к Божественному основанию жизни, минуя все тупики эрзац-объектов. Он научился видеть мир и самого себя через призму Божественной сущности. Ему удалось создать эмоциональные и психологические предпосылки для познания реальности Божественного Духа, соответственно Бога, к которым, по мнению Сон​ди, относятся:

· способность к интеграции, т.е. осознание расщеплен​ных дуализмов и последующий возврат к комплементар​ным, взаимодополняющим отношениям противопо​ложностей;
· способность к трансценденции, т.е. преодоление изна​чальных таких дуализмов, как субъект - объект, Бог - че​ловек, мужское - женское, внутренний мир - внешний мир, нечто - ничто;

· способность к партиципации, т.е. объединение со свои​ми ближними, материальными ценностями, с природой, Вселенной и в конце концов с Божественным Духом.
Для того чтобы единение с Богом стало осознавае​мой реальностью, человеку необходимы следующие способности, которые Сонди называет «функциями Я»:

· инфляция, т.е. способность создавать символы, во​одушевляться и обращаться к внутреннему опыту (р+);
· интроекция, т.е. способность воплощать идеи и со​знательные решения в деятельности, жизненной пози​ции и характере (к+);
· негация, т.е. способность отрицать и ограничивать, говорить «нет» (к-).
Человек, способный к единобытию с Богом (для Сон​ди это - идеал верующего), находится и действует в по​вседневной реальности. Он повернут к ней лицом, не Исключает иррациональных путей и открыт к полно​ценным отношениям с окружающим миром и своими ближними. Важнейшей психологической предпосыл​кой для партиципативных отношений с Богом является способность «превращать помыслы злобного Каина (т.е. зависть, ревность, гнев, мстительность, ярость, не​нависть и т.д.) в богоугодную ментальность Моисея» (Сонди, 1973). Судьбоанализ признает в человеке врож​денную «смертоносную» (или «каинистическую») мен​тальность как инстинктивно-биологическую основу со​вести, побуждающую к осознанию своей вины. Путь веры в значительной степени определяется тем, до ка​кой степени удалось человеку выдержать противостоя​ние между «Каином» и «Моисеем».

В своей книге «Моисей: ответ Каину» (1973) Сонди указал на главную в формировании судьбы человека зада​чу, а именно: «даже со злыми побуждениями служить Богу».

6. Верующий на пути к целостности

Сонди называет человека, находящегося на пути лично​стного и человеческого становления, «homo viator», т.е. «путником» или «странником». На последних ступенях этого пути он открывает для себя - «Deo concedens» -целостный образ видения действительности, характе​ризующий его как истинно верующего. Сонди различал посюсторонние и потусторонние формы сознания, кото​рые в ходе развития «Я» вступают в противоречие, спо​собное привести к потере первоначальной целостнос​ти и полноты сущности человека.

Под «посюсторонним» сознанием понимается ощу​щение и восприятие окружающей действительности на основе понятийного, рационального (буквально: «рас​членяющего») мышления, которое конструирует мир дуализмов, категории пространства и времени, а также причинно-следственные связи, противопоставляя нам как субъектам «разделенные» объекты. Структуру этого сознания Сонди также рассматривает как способ пости​жения мира через «обладание» и материальное присое​динение («к»-измерение).

Напротив, под «потусторонним» сознанием Сонди по​нимает сознание «homo spiritualise («человек духовный»), в котором пространственно-временные и причинные связи либо ослаблены, либо полностью ликвидированы. В состоянии сознания, ориентированном на потусторон​нее, человек «обретает единство с теми вещами, которые разделены в пространственно-временном отношении и взаимосвязаны не каузально, а посредством направ​ленности к общей цели». Сонди говорит о том, что при потусторонней ориентации сознания появляется возможность видеть партиципативную, трансреальную величину бытия, названную им «четвертым измерени​ем». Введение в судьбоанализ «четвертого измерения» озна​чает, что трехмерной, линейно-перспективной структу​ры мышления с ее рациональными, «расчленяющими» схемами явно недостаточно для целостного рассмотре​ния действительности, а значит, требуется дополнитель​ная величина. Также А.Эйнштейн к началу XX столетия почувствовал себя обязанным ввести в физическую кар​тину мира время в качестве четвертого измерения (в зна​чении «пространственно-временного континуума») для более целостного восприятия действительности.

Четырехмерное понимание действительности являет​ся визитной карточкой интегрированного человека, ко​торого Сонди называет «homo humanus». Что же пред​ставляет собой «четвертое измерение» при ближайшем Рассмотрении? Назовем основные характеристики этой величины, которая интегрирует все структуры и параме​тры соответствующей формы сознания.

· Отказ от одностороннего, рационально-перспектив​ного мышления, которое включает только отдельные ча​сти пространства и отрезки времени (перспективы!).

· Преодоление дуализмов, порожденных рациональ​ным мышлением, таких как жизнь и смерть, субъект и объект, человек и мир, Бог и человек, душа и тело, со​знательное и бессознательное, нечто и ничто, посюсто​роннее и потустороннее, естественные и гуманитарные науки.

· Целостное восприятие и видение сущности благода​ря ограничению господства рациональных умозаключе​ний и систематизирования.

· Свободное отношение к времени (сомнение в значи​мости абстрактно измеряемого и делимого «почасового» времени).

· Изменение характера и качества времени, которое в качестве интенсивности и полноты переживаний полно​стью гармонирует с пространственно-геометрическим, т.е. часовым фиксированным временем.

· Интенсификация сознания, которое не исключает рациональное, а прицеливается через него в невидимое иррациональное.

· Устранение резких разграничений между прошлым, настоящим и будущим (прошлое и будущее становятся на​стоящим).

· Отказ от патриархата.

· Поиск единственной истины, научных результатов и догм теряет свою ценность в связи со сменой пози​ции «или - или» на позицию «как - так и»; толерант​ность к одновременному сосуществованию полярных точек зрения.

· Духовное, наряду с душевным и телесным, не явля​ется сферой, полностью обособленной от мира. Транс-ценденция к Духу свойственна только человеку, и толь​ко она признается в качестве основополагающей воз​можности существования.

- В новом четырехмерном интегральном сознании «homo futurus» просвечивает Дух, идентичный Божест​венному.

Четырехмерная структура сознания является типич​ной для интегрированного человека, движущегося по пути своего личностного становления. Но было бы не​верно усматривать в понятии «потусторонний», которое употреблял Сонди, нечто вроде жизни после смерти. Согласно Сонди, перед человеком стоит задача развер​нуть в единую целостную, интегрированную, четырех​мерную панораму собственное сознание, обычно разде​ленное на «посюстороннее и потустороннее». Если это получится, то он приобщится к «гармоническому» обра​зу действительности. Если же ставка делается только на трехмерное посюстороннее понимание действительно​сти с односторонним предпочтением рационализма, то человек может деградировать до «сумасшествия» и дой​ти до состояния сморщенного «сухофрукта».

Кто же может достичь такого холистского, четырех​мерного видения действительности? По Сонди, это ин​тегрированный человек, достигший полноты пережива​ния «Понтифекс-Я». Прорыв к метафизическому ведет к той специфической непротиворечивой структуре со​знания, в которой вера раскрывается в наиболее полном смысле слова и в котором снимаются непримиримые до сих пор противоречия и даже противоречие между все​могущим Богом и беспомощным человеком. Преодоле​ние противоречий между Богом и человеком закладыва​ет предпосылки для познания человеком того, насколько он близок и одновременно далек от Бога. Ес​ли человек на нелегком пути личностного становления пробивается к непротиворечивому «Понтифекс-Я», то он постигает в себе Бога, соответственно промысел Бо​жий относительно собственного бытия, и все его про​тиворечия рассыпаются в прах. Бог включает человека в свою реальность, и он чувствует на себе Его благодать.

Непосредственно интуитивный опыт личностного становления в едином союзе с Богом Сонди называл мистическим. Он никогда не боялся пользоваться в своих работах понятием «.мистика» в отличие от З.Фрейда, который реагировал на все, что имело «ми​стический» вид, в высшей степени аллергически. Мис​тика была для Фрейда тем словом-раздражителем, из-за которого он мог расстаться со своим сотрудником. В вопросах понимания Бога Сонди значительно превзо​шел даже позицию К.Юнга, «открыв» человеку путь к имманентной и трансцендентной реальности Божест​венного бытия. Хотя Г. Гут (1965) сразу же вступил в спор с идеями о «Понтифекс-Я» с юнгианских пози​ций, опасаясь, что это понятие вытеснит центральный архетип «Самость» и приведет к обожествлению чело​века или же его «Я».

Можно почувствовать, как много сил отдал Сонди, чтобы избежать философских рифов пантеистического монизма и экстремального трансцендентализма, кото​рые оказались камнем преткновения для философии Веданты и теософии.

7. Вероанализ, или религиозная психотерапия Липота Сонди

Сонди разработал и практически применил терапевти​ческий метод (1956; 1956, 1962, 1963), целью которого было «расчистить засыпанные пути к Духу, а также вос​питать личность к трансцендированию и партиципации с Духом». Анализ функции Веры, или «функциональный вероанализ», был не столько психоанализом, сколько психосинтезом, в значении дорожного указателя на пу​ти к Духу и психагогике. И его вполне можно было бы включить в психоаналитическую и судьбоаналитичес-кую фазу терапии (анализ «Я») и даже сделать «послед​ней задачей аналитического лечения, игнорирование которой является грубейшей ошибкой врачебного ис​кусства, которую только можно совершить» (Сонди, 1956). Однако функциональный вероанализ не ограни​чивается одним только психоаналитическим методом ассоциаций, но напротив, пользуется активными психа-гогическими методами.

Сонди смело говорил о «воспитании» или «перевос​питании» человека, который должен научиться верить, молиться и трансцендировать к Духу. И он не боялся бросить на это все свои силы, как было в случае с ком​мивояжером, страдавшим агорафобией (См. Сонди, 1954а).

В опубликованных работах Сонди содержатся только отрывочные сведения о том, как проводить функцио​нальный вероанализ. Тем не менее, мы воспользуемся материалами тех статей, в которых говорится о том, как страдающие пациенты вдохновлялись на партици-пативный диалог с Богом и на молитву. Как известно, Сонди вручал им произведения Романо Гвардини «На​чальная школа молитвы» (1948, 1964, 1986) и «Могуще​ство - попытка указания пути» (1951). Таким образом, Сонди практиковал разновидность «терапевтического чтения» в том же примерно виде, как Роберто Ассаджй-оли в своем «Психосинтезе» и Ван Каам в «Трансцеден-тальной терапии» (1987). И если человек начинал пости​гать тайну молитвенного состояния Духа, он поощрял его к тому, чтобы двигаться по этому пути и дальше (См. с°нди, 1954).

Вследствие того, что Сонди долгое время не решался давать слушателям практические рекомендации по про​ведению функционального вероанализа, судьбоанали-тики были вынуждены с самого начала развивать прак​тику вероанализа самостоятельно. Но это вряд ли привело бы к взаимному обмену результатами, получен​ными опытным путем, поэтому я сосредоточил все свое внимание на уже существующих методах лечения, кото​рые в наибольшей степени соответствовали требовани​ям функционального вероанализа.

В психосинтезе Ассаджиоли и инициальной терапии Дюркгейма я вижу ближайших родственников функцио​нального вероанализа. Оба терапевтических метода имеют точки соприкосновения с вопросами понимания человека, положенного Сонди в основу функционально​го вероанализа.

Психосинтез обнаружил множество параллелей и со​ответствий с «религиозной глубинной психологией» и «функциональным вероанализом», которые подтверж​дают тот факт, что Сонди также рассматривал свой ана​лиз «Я»и вероанализ как «психосинтез» (1963). Функци​ональные определения «Понтифекс-Я» поразительно совпадают с описаниями функций «трансперсонально​го», «сверхсознательного» «Я» (Самость), которые от​ражаются в «персональном» «Я» личности. Персональ​ное и трансперсональное «Я» образуют у Ассаджиоли не два «Я», а одну реальность, которая, однако, воспри​нимается на двух уровнях. Сила, управляющая выбором занимающего позицию «Я» (»Понтифекс-Я»), называет​ся в психосинтезе «волей». Ассаджиоли (1988; Феруччи, 1986) разработал техники «перемещения» и «акцепта​ции», которые предназначены для увеличения и расши​рения свободы выбора человека. Они на удивление близки к концепции «управляемого фатализма» Сонди с присущими ей психагогическими техниками «переме​щения» и толкования фатальности судьбы (См. К.Бюр​ги-Майер, Фишер, 1986). Для усиления «Я» и его интег-ративных функций Ассаджиоли использовал методы, которые могли бы стать полезными и для судьботера-певтов, если необходимо соединить абстрактные функ​циональные определения «Понтифекс-Я» с конкретны​ми терапевтическими действиями. Далее назовем основные терапевтические методы и техники психо​синтеза: восстановление в воображении различных за​бытых чувств, визуализация символов, тренинг воспри​ятия и внимания, свободное рисование, свободное и управляемое воображение, предметное созерцание, свободные телодвижения, письменные упражнения, тренировка воли, техника внутреннего диалога с самим собой, работа над представлением идеала.

Особое значение для дальнейшего развития функцио​нального вероанализа психосинтез приобретает благода​ря методам обнаружения болезненного переноса бытий​ной мощи на неподходящий для этого эрзац-объект. Перенос бытийной силы на эрзац-объекты имеет то же значение, что и «идентификация с парциальной личнос​тью» в психосинтезе. Чтобы передать бытийную силу трансперсональной, универсальной Самости, т.е. спириту-альной сущности в человеке, Ассаджиоли разработал так называемый «дезидентификаторный тренинг», благодаря которому становится возможным разрушение ложной идентификации с эрзац-обьектами, включающими все, что не является трансперсональным «Я». Другие методы функционального вероанализа служат делу упрочения по​зиции «как... так и», а также для сведения дуализмов к по​лярностям и приобретения ощущения пропорций.

Посредством различения сверхсознательной, транс-персональной Самости Ассаджиоли придал пониманию жизни «духовное» измерение. При этом он, конечно, не упустил из виду главной задачи психосинтеза, а именно активно способствовать развитию отношений человека с другими людьми и миром («интерперсональный пси​хосинтез»). Указание пути и открытость человека к все​объемлющему трансперсональному началу, так на​зываемый «трансперсональный (спиритуальный) психосинтез», совпадает по целям, которые он ставит пе​ред собой, с функциональным вероанализом, и следует за «персональным психосинтезом», который по своим зада​чам напоминает конечную фазу анализа «Я» в судьбоана-литической терапии. В фазе трансперсонального пси​хосинтеза «путеводитель» к экзистенциальному религиозному и духовному опыту играет основную роль. Следует отметить, что при описании своих упраж​нений Ассаджиоли неизменно поднимал вопрос о пока​заниях и противопоказаниях, на который перед прове​дением функционального вероанализа необходимо также весьма добросовестно ответить.

О родстве вероанализа Сонди и инициальной тера​пии было написано в одной из более ранних работ (Бюрги, 1988). Конгруэнтность этих методов лечения была представлена сравнительно поверхностно. Дюрк-гейм, как и Сонди, видел начало становления человека и личности в первоначальной целостности.

В ходе развития «Я» и формирования сознания по​средством дуалистического расхождения двух позиций сознания происходит утрата человеком первоначаль​ной целостности. Предметное сознание (Дюркгейм) и прагматический взгляд на действительность через об​ладание («к»- измерение сознания по Сонди), с одной стороны, и текущее сознание по Дюркгейму, соответст​венно партиципативная, трансреальная ориентация сознания («р»- измерение по Сонди), с другой стороны, вступают между собой в противоречие, причем преиму​щество получает, как правило, первое направление со​знания. Только интеграция обеих позиций сознания ха​рактеризует человека как достигшего личностной полноты персонального «Я» (по Дюркгейму), соответ​ственно «Понтифекс-Я» (по Сонди). Дюркгейм и Сон​ди считали человека верующим, если он в самом себе приобщился к познанию Божественного начала. Оба основателя этих терапевтических методов понимали свое наставничество как расчищение завалов на пути к Божественному.

Перед судьботерапевтом всегда стоит вопрос, на ко​торый он должен обязательно ответить, а именно: «В каких практических действиях он должен объеди​ниться со своим клиентом, если хочет соединить специ​фические дуализмы и даже противоположности настро​енности сознания, которое Сонди абстрактно назвал «постоянным пребыванием в пути между противопо​ложными полюсами» и которое - "Deo concedente" -способно приблизить опыт его личностного становле​ния к переживанию благодати Божественного Духа?» То же самое можно выразить и другими словами: «Какую практическую помощь может предложить судьботера-певт, чтобы человек стал сопричастен целостной, четы​рехмерной "картине" действительности, которая охва​тывает и в то же время интегрирует обе половины мира

посюстороннего" и "потустороннего"?» Судьботера-певт должен выяснить для себя, что он может сделать, чтобы наступило такое изменение сознания, которое приведет (в соответствии с концепцией Сонди о «Пон​тифекс-Я») к преодолению изначального дуализма меж-ДУ субъектом и объектом, который фундаментально ут​вердил возможность пребывания в мистическом союзе с

°гом. Спиритуальные методы терапии (психосинтез и инициальная терапия), приближающиеся в своих антро-пологиях и по своим целям к вероанализу Сонди, предла​гают судьботерапевтам полную свободу действий для осу​ществления своих научных открытий на этом пути, чтобы определить начало изменения сознания в направлении выхода за пределы замкнутого круга неразрешимых про​тиворечий. Такая позиция является характерной для лю​дей, раскрывших в себе «Понтифекс-Я».

В моей собственной практике функционального ве​роанализа наиболее эффективными оказались терапев​тические истории, метафоры и ритуалы, парадоксаль​ные инструкции, не ограниченная ассоциациями редукционистская работа сновидения, укрепление вни​мания посредством тренировки «внешних» и «внутрен​них» чувств, практика молитвы, которая должна приоб​рести форму «ежедневных упражнений», работа со своим телом (например, дыхательные упражнения и уп​ражнения на расслабление), «направляемое рисова​ние» и раскрытие мимики своих предков (выразитель​ные движения), познавательное и терапевтическое чтение, ощущение давно забытого состояния умиротво​ренности («ощущение бытия»).

Перечень возможностей для оказания практической терапевтической помощи ни в коем случае не ограничи​вается этим списком. Каждый конкретный функцио​нальный вероанализ имеет свою собственную форму. Многочисленные методы, связанные с установкой до​рожных указателей на пути к Духу, являются простыми и не слишком бросаются в глаза. Они настолько органич​но вписываются в единый терапевтический процесс, что многие наши клиенты, читающие эти строки, были бы необычайно удивлены, если бы сделали из данных рассуждений вывод, что они подвергались «функцио​нальному вероанализу». Но, разумеется, они заметили, что в ходе терапии я интересуюсь их религиозностью в такой же степени, как и другими центральными сфера​ми жизни, что иногда их удивляло и поражало.

8. Выводы

Религия и религиозность занимают в теории и практике судьбоанализа такое же достойное место, как и другие формы человеческого существования (например, сексу​альность). Сонди постулирует биологически врожден​ную фундаментальную потребность в самотрансценден-ции и мистическом союзе с Божественным Духом.

Отрицание и вытеснение потребности в самотранс-ценденции ведет к болезням, точно так же, как защита и вытеснение сексуальной потребности по Фрейду. Самым адекватным ответом на потребность в самотрансценден-ции, по Сонди, является вера, под которой понимается передача бытийной силы Богу и партиципативное учас​тие в мистическом союзе с Ним.

Вера означает открытость человека трансперсональ​ной инстанции, Богу, без потери персональной иден​тичности. Такие нарушения веры, как идеология и бред, имеют корни в той же потребности в самотранс-Ценденции, что и вера. Они отличаются от веры оши​бочным распределением и передачей бытийной силы объекту партиципации, который не способен выдер​жать всей тяжести переданного ему могущества. Кроме того, идеология и бред являются неподходящими спо​собами для преодоления одиночества и страха смерти.

Сонди характеризует верующего как человека, про​бившегося к «метафизическому» основанию своей сущ​ности, свободного от противоречий и соединяющего Между собой все противоположности, что и называется «Понтифекс-Я». Истинно верующий является челове​

ком, достигшим полноты и целостности своей личнос​ти, которому свойственно видение четырехмерной, ин​тегрально-целостной картины действительности.

Сонди ввел в концепцию судьбоанализа некий «до​рожный указатель на пути к Духу», который назвал «функциональным вероанализом».

Точки соприкосновения с «инициальной терапией» К. Дюркгейма и «психосинтезом» Р. Ассаджиоли уже бы​ли обозначены. Поскольку сам Сонди опубликовал лишь незначительные рекомендации по практике проведения функционального вероанализа, дальнейшее развитие этого метода судьбоаналитики призваны делать самосто​ятельно. При этом уникальный опыт родственных мето​дов терапии мог бы оказаться весьма полезным.

Липот Сонди ВЕРА КАК СУДЬБА

Восемь лет назад я был впервые удостоен чести прочи​тать доклад «О гуманизации побуждений» в цофинге-ровском союзе. Сегодня мне хотелось бы продолжить дальнейшее рассмотрение этого вопроса и поговорить о «царском пути», ведущим к гуманизации человечест​ва. Этот «царский путь» (via regia) называется верой.

Я не священник и не теолог, поэтому вы вправе за​дать вопрос: «Что побудило Вас, врача и психолога, го​ворить на тему «веры как судьбы»? Следовательно, я должен обосновать этот выбор и изложить причины, побудившие меня заняться вопросами веры. Для этого я хочу представить вашему вниманию две конкретных причины, связанных с моим жизненным опытом.

Итак, первая причина обусловлена случаем из моей ана​литической практики. Один из моих клиентов, 58-лет​ний коммивояжер, на протяжении тридцати лет отправ​лялся в служебные поездки только в сопровождении своей жены. Он вообще не выходил без нее из дома, так как только в ее присутствии чувствовал себя свободным от страха смерти.

Вот уже тридцать лет мужчина страдает невротичес​ким расстройством сердечной деятельности, спазмами

диафрагмы и желудка, а временами впадает в тяжелую де​прессию с мыслями о самоубийстве. Анализ показал, что его зпднеплановый человек, его Тень, представляет собой эта​кого супермена и всезнайку, который не терпит никаких возражений против собственного мнения. Эгоист и нар-циссист, он не даст никому и ломаного гроша, бесконечно завидует любому, кто имеет больше денег, более высокий титул и положение, чем у него. Все его приступы страха возникали в состоянии ревности или ипохондрии.

В начале лечения мужчина похвалялся тем, что с юношеских лет является атеистом, и ему импонируют не Бог или Дух, а лишь законы природы.

Пришлось вступить в настоящее сражение, чтобы до​ступным языком объяснить этому атеисту, что причина его страха заключается именно в зацикленности на соб​ственном «Я», в нарциссизме, «всезнайстве» и «всемогу​ществе». Только спустя некоторое время мы смогли убе​дить его в том, что человек, который переносит всемогущество на свое собственное «Я», а не на более высокую надличностную духовную инстанцию, обречен на погибель. Он в конце концов оказывается не в состо​янии нести ответственность за свое будущее, а потому вынужден постоянно бороться со своим главным про​тивником, т.е. со смертью. Мы пытались пробудить в нем стремление к молитве, к партиципативному диалогу с Богом, но все эти попытки клиент с негодованием от​вергал. И вот однажды, после полутора лет сопротивле​ния, он пришел на прием и сказал:

«В течение тридцати лет я отрицал существование высшей духовной силы, но только теперь, после дли​тельных размышлений, я способен признать ее в качест​ве Духа, но не как Бога. Я полностью отказался от бредо​вой идеи стать всемогущим, и теперь могу гулять по городу без сопровождающих».

Л. Сонди. Вера как судьба

159

На некоторое время у него действительно исчезли страх смерти, ипохондрия и агорафобия, правда, страх смерти не вернулся к нему снова после гибели одного из родственников. И хотя ему уже около шестидесяти лет, мы не прекратим попыток его примирения с «высшей инстанцией» и побуждения к переносу могущества со своего «Я» на эту трансцендентную инстанцию. Как психотерапевты или душевные попечители, мы просто не имеем права бросить этот сизифов труд, потому что придет время, когда больной найдет в себе силы отка​заться от эгоцентрического мировосприятия и перене​сет свое всемогущество на Дух. И даже если мы достиг​нем этого результата всего лишь за час до его смерти, то и тогда наши усилия не будут напрасными.

В этом случае мы впервые реально столкнулись с тем, что утрата функции веры может серьезно угрожать судьбе че​ловека. Более того, нам удалось подробно проследить путь, на котором нарушение функции веры может при​вести к душевному заболеванию, и сделать следующие выводы.

1.
«Я» не в состоянии выдержать всемогущество.

2. «Я» должно перенести всемогущество на более вы​сокую инстанцию, в противном случае оно будет вынуж​дено постоянно бороться со страхом смерти.
3. Атеизм возникает в случае переноса всемогущества на собственное «Я» или на природу и тесно связан с ипохондрией и страхом смерти.

4. Если врачу удается убедить атеиста перенести все​могущество на более высокую инстанцию, то у больного может исчезнуть и страх смерти.

5. Так как человек, передавший всемогущество более высокой инстанции, «направляется» свыше, он ставит Перед собой задачи, которые будут ему по силам, и бе-Рет на себя ответственность, поскольку он больше не

одинок. Он стал единым с Духом. И мы назвали это еди-нобытие «духовной партиципацией».

6. Судьба - это выбор и принятие задач, имеющих ко​нечной целью становление человека.
7. Таким образом, вера представляет собой единобы-тие, вечную, мистическую, трансцендентную партици-пацию с Духом - единственным, кто способен предоста​вить нам защищенность и спасение от страха смерти.
После этого случая я начал обследовать и лечить боль​ных людей, наряду с традиционными психическими и со​матическими методами принимая во внимание их веру. Следует признать, что у меня не всегда получалось это сделать, но если все-таки удавалось, судьба больного нео​жиданно менялась самым счастливым образом.

Устранение нарушения функции веры находится в компетенции врача, но не как специалиста по лечению заболеваний внутренних органов, а прежде всего как человека, так как он должен быть не только «доктором медицинских наук», но еще и стать «доктором людей». По​чему? Да потому, что на койке лежит не набор больных органов, но и их хозяин - человек, обращаться с кото​рым нужно как с человеком. Недостаточно лечить толь​ко больной орган. Человеку нужно все время помогать в его становлении, так как только на этом пути он может либо полностью вылечиться, либо примириться со сво​им заболеванием. Но человеческое становление означа​ет, прежде всего, открытие в себе функции веры, а так​же осознание того, что человек заброшен в этот мир не случайно, а для того, чтобы взять на себя персональ​ную, только ему предназначенную задачу, за которую он должен нести ответственность. Этой задачей является становление человека, его гуманизация.

Вторая причина интереса к вопросам веры связана с моей педагогической деятельностью. Студенты выс​ших учебных заведений чаще других недовольны жиз​нью. Они враждуют с собственной судьбой, семьей и окружающим миром. Многие из них односторонне раз​виваются в познании естественных наук, техники и т.д., замечая со временем, что им чего-то не хватает. Они чувствуют себя так, словно у них «ампутировали» поло​вину личности, а на лекциях присутствует какая-то дру​гая половина. Со временем молодые люди начинают ощущать внутреннюю опустошенность, которая вы​нуждает их либо предаваться безудержным и безмер​ным удовольствиям, либо впадать в отчаяние. Но ни то и ни другое не дает им внутреннего покоя, а также гар​монии существования.

Одна часть этих студентов живет словно в бетонном бункере с несокрушимыми стенами. Никто не может по​пасть к ним, и сами они не в состоянии покинуть берло​гу своего нарциссического «Я», где их души лежат как в саркофаге. Другая часть деградирует в манию величия. Душа такого человека восседает в собственном «Я» как в тронном зале. Некоторые из них становятся агрессив​ными, деструктивными, зачастую превращаясь в разру​шителей своего «Я». И у всех этих молодых людей я об​наружил одно и то же нарушение: дорога к Духу, via regia, была заблокирована.

С другой стороны, бывают студенты до такой степе​ни «одержимые духом», что они отрицают все относя​щееся к человеческой природе. Они парят над реаль​ной действительностью, не чувствуя почвы под ногами. Такая позиция представляет собой лишь жалкую паро​дию на подлинную духовность, а сами они - несчастные страдальцы, которые получают удары судьбы, не видя в них никакого смысла.

На основании собственных наблюдений я пришел к следующим выводам:

1. Молодым людям нужно осознать дуальность своей природы: человек - это совокупность природы и Духа, и его задача заключается в том, чтобы навести мосты между своим телесным началом и Духом.
2. Строитель этого моста - «Я». Именно «Я» как «Понтифекс оппозиторум» соединяет между собой про​тивоположности, распределяет бытийную силу в роли управляющего своего могущества.
3. Могущество представляет собой силу бытия, кото​рая заключена в наследственных предпосылках, зало​женных в качестве возможностей экзистенции. Каким образом человек реализует бытийную силу, зависит от его персонального «Я», которое делает выборы.

4. Поэтому мы говорим: «Судьба - это выбор, и то, что выбирает, есть «Я».

5. Высшей и, возможно, самой важной функцией это​го «Я» является вера, т.е. трансценденция из посюсто​роннего в потустороннее. Именно эта функция наруша​ется чаще других из-за того, что дорога к Духу была забаррикадированной.

На этом я завершаю объяснение выбора темы. Те​перь мне хотелось бы рассмотреть данную функцию ве​ры с точки зрения лингвистики и психологии судьбы, чтобы в заключение определить факторы нарушения функции веры.

О совести и вере. Формы экзистенциальной защиты

Лекция №16 в университете Цюриха, зимний семестр 1962/1963

В предыдущих восьми лекциях (VIII-XV) вашему внима​нию были представлены двенадцать важнейших экзис​тенциальных опасностей, представляющих угрозу судьбе индивида в сексуальной, аффективной сфере, в сфере «Я», а также в сфере контактов.

Не хотелось бы завершать наше «Введение в психо​логию судьбы», ничего не сказав о тех четырех формах экзистенции, которые смогли бы защитить человека от вышеупомянутых опасностей, а именно:

1) Страх вины, потребность признаться и подверг​нуться наказанию либо стыдливо спрятаться.

2) Навязчивость как отказ от удовлетворения побуж​дений вследствие изменения характера и образования реакций.
3) Приспособление к социуму за счет отказа от веду​щих потребностей «иметь» и «быть».
4) Человеческое становление (гуманизация) посред​ством веры.
Все эти четыре формы экзистенции, обеспечивающие защиту личности, можно свести к одной изначально за​ложенной в нас более высокой инстанции - совести.

Я завершаю цикл своих лекций следующими вывода-Ми. Человек не может жить без Знания и Совести. Зна​

ние (Весть) и Совесть (совесть) относятся к уже готовым, законченным образованиям внешнего и внутреннего ми​ра, прошлого и настоящего. Они являются важнейшими краеугольными камнями посюстороннего мира и челове​ческого бытия. Чтобы называться человеком, недоста​точно только существовать, необходимо стать им благо​даря вере.

Только вера наполняет жизнь человека ощущением вечности. Только она помогает совершить трансценден-цию к Духу, к потустороннему. И только вера дает чувст​во защищенности благодаря утверждению вечной взаи​мосвязи с Богом. И только к Нему нужно стремиться всей душой. Ибо только Его нужно жаждать и горячо любить. И только с такой любовью служи Богу, ибо «Бог есть любовь». Под человеческим становлением подразу​мевается реализация идеи человека через увеличение радиуса действия любви.

Некоторые из вас могут подумать: но это уже не на​ука, а мировоззрение! На это я могу ответить только од​но: «Горе науке, которая не имеет достаточного мужест​ва для того, чтобы стать мировоззрением!»

3

Липот Сонди «Каин: формирование злости»

КАИН И ОГОНЬ *

Многочисленные исследования генеалогических дере​вьев привели нас к выводам, что пароксизмально-эпи-лептоидные личности испытывают неодолимую тягу к первоэлементам, а именно воде, земле, воздуху и осо​бенно огню. «Каиниты» часто выбирают профессии, связанные с огнем, и становятся пекарями, кузнецами, оружейниками, кочегарами, печниками, трубочистами, горными рабочими, асфальтоукладчиками, пожарны​ми, пиротехниками, солдатами (огнеметчиками, мине​рами) и т.д. Как правило, в качестве способа самоубий​ства они выбирают самосожжение, падение с высоты, утопление и т.д., а самый частый способ преступления -поджог из мести.

Эти сведения совпали с размышлениями французско​го философа Г.Бахеларда, описавшего в своей книге «Психоанализ огня» («La Psychoanalyse du Feu», 1938) ту противоречивую природу огня, которую мы представ​ляем здесь в виде таких противоположных символов сУДьбы как «Каин» и «Моисей». Вот что он пишет: «Огонь - это наиболее убедительный феномен, при no​tice примеры в разделе представлены из работы Липота Сонди Каин: накопление злости" (1969).

мощи которого можно объяснить все жизненные про​явления. Например, если что-то протекает медленно, мы называем это жизнью, а если очень быстро - то ог​нем. Огонь невероятно живуч, интимен и универсален. Он живет в наших сердцах, обитает на небесах, возни​кает из недр Земли и персонифицируется в образе Аму​ра, проникает в живую материю и растворяется в ней, продолжая свое горение в виде ненависти и мести... Среди всех феноменов огонь поистине единственный, которому с одинаковой определенностью можно при​писать самые противоположные качества, а именно и добро и зло... Это - и Ангел-хранитель, и наказующий перст Божий. Он противоречив... Огонь - это первона​чало, имеющее универсальный смысл» [70].

Таким образом, Бахелард описывает качества огня примерно так же, как мы - изначальную природу Каина. Философ видит в огне элемент, который быстро меняет​ся, т.е. способен к внезапным переменам, пароксизмаль-ность, а также интимность, универсальность, любовь, ненависть и месть. Другими словами, огонь символизи​рует основы этики - добро и зло в одном символе.

Организация поджогов и тушение пожаров, нанесе​ние и исцеление ран - вот те полярные тенденции по​буждений, которые мы находим у пароксизмально-эпи-лептиформных людей с экстремальными формами поведения - у Каина, который стал Моисеем, или у Мо​исея, который был Каином. Как часто мы читаем в газе​тах сообщения о пожарных, которые тайком устраива​ют поджоги, если пожары случаются слишком редко. Их поклонение огненной стихии является поистине не​насытным!

ПОДЖИГАТЕЛЬНИЦА, СТАВШАЯ МЕДСЕСТРОЙ

Лина Вальдман может послужить наглядным примером того, как мстительная и злопамятная поджигательница превратилась в прилежную медицинскую сестру. Этот случай был опубликован в журнале «Szondiana» №1 (1953) нашим бывшим сотрудником Х.Элленбергером.

О семье Лины Вальдман автор узнал не очень много. Известно, что ее отец работал машинистом паровоза (пароксизмальная профессия!), постоянно был в разъ​ездах и мало находился дома. Временами он уходил в за​пои, но мог остановиться, если ему угрожало увольне​ние. Часто впадал в гнев и даже бывал жесток. Однако имел моральные принципы и к тому же находился «под каблуком» у жены. Мы рассматриваем его как типично пароксизмального человека.

Мать представляет собой (по Элленбергеру) крайне авторитарную параноидную особу и злобную мегеру, которая сообщила о своей дочери, что «с раннего возра​ста Лина была ленивым, строптивым, лживым, завист​ливым и злым ребенком...» Далее она с отвращением до​бавила, что уже в десять лет ее дочь буквально зачитывалась иллюстрированными журналами, любов​ными романами, Шерлоком Холмсом и прочей «буль-

Варной» чепухой. В семье Лина была вроде паршивой овцы. Мать и дочь ненавидели друг друга. Элленбергер считает этот садомазохистский союз двух женщин «бре​дом на двоих», но с зеркально-комплементарными кли​ническими картинами. Мы также узнали, что свой пер​вый год жизни Лина провела у бабушки с дедушкой, много плакала и была беспокойным младенцем. Брат Лины производил впечатление шизоида, враждебно на​строенного по отношению к сестре.

Учитель отмечал замкнутый характер девочки и не​способность сосредоточиться на уроках. Пастор расска​зывал о ее болезненной страсти к игре со спичками. Ли​на чувствовала себя в семье Золушкой, тогда как старший брат, любимец матери, получал все, что только пожелает (например, его обучали музыке и рисова​нию), а всякое стремление Лины к возвышенному по​давлялось. Девушка мечтала стать медсестрой, но это профессиональное желание было отвергнуто родителя​ми. Тогда она пошла учиться на белошвейку, но так и не закончив учебу, устроилась домашней прислугой.

В возрасте 12 и 16 лет Лина стала очевидцем двух по​жаров. Первые представления о сексе она получила в двенадцать лет из довольно грязного письма, написан​ного братом. Когда ей было около семнадцати, на нее в сумерках напал какой-то молодой человек, повалил на землю и изнасиловал.

Жизненный путь Лины разделяется Элленбергером на два этапа, которые подробно описываются в настоя​щей статье.

1. Поджигательница

В воскресный день 13 февраля 1921 года Цюрих был ох​вачен ликующим карнавалом. До полуночи главные ули​цы города, трактиры и места массовых гуляний были за​пружены людьми в карнавальных костюмах и просто зеваками. Повсюду царил неописуемый шум, который начал стихать только к рассвету.

В три часа послышались крики: «Пожар!» На фоне праздничного веселья это не приняли всерьез и даже высмеяли кричавших. Но это был не розыгрыш: в доме №57 по Аккерштрассе действительно бушевало пламя. Здесь проживало четыре семьи, в общей сложности 20 человек, а на первом этаже была лавка по продаже канц​товаров. Создавалось впечатление, что злая судьба спе​циально выбрала именно этот дом: телефон, по которо​му хотели вызвать пожарную команду, не работал, сигнальная сирена не издала ни звука, и даже уличный фонарь напротив дома оказался разбитым. Так как спус​титься по горящей лестнице было уже невозможно, большинство жильцов бросились спасаться на крышу, в отчаянии взывая о помощи^

Пожарная команда появилась на месте катастрофы только через полчаса и начала свою работу в языках пла​мени посреди сбежавшейся к тому времени беспокой​ной и подвыпившей толпы. С большим трудом удалось приставить лестницу, чтобы спасти находившихся на крыше людей, но на нее одновременно кинулись пяте​ро, и она рухнула под их тяжестью. Не оставалось ниче​го другого, как попытаться спасти оставшихся на крыше жильцов при помощи спасательного тента, несмотря на всю опасность и сложность этого предприятия. Один​надцать человек получили ушибы различной тяжести и были доставлены в больницу, где один мальчик с тяже​лой травмой головы вскоре скончался. Общие убытки от пожара составили около 150 тыс. франков.

Можно себе представить, какой ажиотаж вызвало это происшествие в Цюрихе. Между тем следствие од​нозначно указывало на поджог. Эксперты установили, что огонь вспыхнул на лестнице между первым и вто​рым этажами примерно в два часа ночи. Подозрение па​дало на нескольких человек, и, как в хорошем детектив​ном романе, полиция сначала пошла по ложному следу. Арестовали одного из бывших жильцов, грубого и бес​совестного человека, вынужденного год назад из-за ссо​ры с соседями переехать, пообещавшего всем кучу неприятностей и незадолго до пожара, снова угрожав​шего своим бывшим соседям по телефону. Многих лю​дей задерживали и отпускали. Вскоре все версии отпали за недоказанностью, и на протяжении семи месяцев это происшествие так и оставалось неразрешенной тайной.

В то время в городской полиции был свой «Шерлок Холмс» - детектив Ф., который 15 сентября 1921 года, т.е. через семь месяцев после пожара, выступил с сен​сационным сообщением: преступление раскрыто! В качестве подозреваемой он назвал некую Лину Вальд-ман, работавшую официанткой в ресторане «Черные львы», в котором 31 августа и 6 сентября имели место два небольших пожара. (Во время последнего всем бросилось в глаза странное поведение Лины, которая всячески отлынивала от тушения огня.) Свое мнение детектив Ф. обосновывал тем, что пожар в ресторане начался тоже на лестнице между первым и вторым эта​жом, т.е. на том же месте, что и в доме на Аккерштрас-се. Кроме того, она была во враждебных отношениях с одной бывшей официанткой, жившей неподалеку от сгоревшего дома, и недавно наводила справки о ее ме​сте жительства. Во время карнавала Лина исчезла с ра​боты как раз между первым и вторым часом ночи, ни​как не объяснив своего отсутствия, а по возвращении обратила на себя внимание нервозностью и даже про​лила кофе на платье своей помощницы Доры. К тому же Лина проявляла чрезвычайный интерес к месту по​жара. Коллеги характеризовали ее как лживую и мсти​тельную особу.

При более близком знакомстве с причинами двух по​жаров в «Черных львах» подозрения детектива только укрепились. Владелец кафе считал Лину Вальдман де​вушкой со странностями. Во-первых, она постоянно торчала на кухне у раздаточного окошка, прислушива​ясь, не о ней ли идет разговор, могла без причины оста​вить работу и уйти в свою комнату. Во-вторых, она лжи​ва, коварна и завидует двум служанкам и официантке Розе, потому что все трое имеют любовников, а Лина только пару раз встретилась со своим «сокровищем», и с тех пор у нее никого больше не было.

Первый пожар вспыхнул вечером 31 августа, после того как Лина увидела из окна Розу с возлюбленным в саду около ресторана. Сразу же после этого обе кровати в комнате прислуги загорелись... После второго пожа​ра, утром 6 сентября, Лина не могла толком сообщить, где она находилась, когда запылал огонь. Зато выясни​лось, что за несколько дней до пожара она складывала под лестницей картон и бумагу и разлила по ступенькам керосин. На нее указала хозяйка дома. Лину арестовали и Допросили. Вскоре девушка созналась, что это она ус​троила оба поджога в «Черных львах», желая свести счеты с официантками, которые «вывели ее из себя». На допросах обвиняемая вела себя довольно странно: «не выказывала никакого раскаяния и не скрывала тор​жествующего злорадства». Вот небольшой отрывок из Протокола ее допроса (9.сентября):

· Вы задумывались когда-нибудь над тем, что сделали?

· Да (руки у лица, говорит плачущим голосом), я совер​шила тяжкое преступление... (Однако скорбь на лице об виняемой тотчас же сменяется злорадством.)
· Вы думали над тем, здоровью, жизни и имуществу скольких людей Вы причинили ущерб своим преступ​лением?

· Да... (Обвиняемая кивает, мгновенно опуская глаза. Со​здается впечатление, что ей стоит большого труда сохра​нить трагическое выражение лица.)
На основании рапорта детектива Ф. Лина Вальдман, не​смотря на упорное отрицание своей вины, была призна​на виновницей большого пожара на Аккерштрассе. Од​нако все ее поведение было настолько необычным, что девушка была направлена для прохождения психиатри​ческой экспертизы в клинику университета в Бургхольц-ли. Итак, начиная с 16 сентября 1921 года проводились одновременно и судебное расследование и психиатриче​ское освидетельствование.

В клинике было отмечено упрямое и строптивое по​ведение испытуемой. Свою причастность к пожару на Аккерштрассе она энергично и эмоционально отрицала. Такая позиция затрудняла работу специалистов. Нако​нец одной ассистентке врача удалось завоевать доверие Лины, и она согласилась рассказывать ей свои сновиде​ния. Запись примерно тридцати сновидений представ​ляет собой интереснейший фрагмент в истории болез​ни юной пироманки. Поскольку они имеют большое значение для анализа случая, мы остановимся на них до​статочно подробно. Прежде всего, обращает на себя внимание, что Лина постоянно видит во сне огонь. Вот пример сновидения на эту тему в начале октября.

«Я была в городе, и вдруг загорелся один из домов.

Слышно было, как люди зовут на помощь. Дом был охва​чен языками пламени, я хотела войти через входную дверь, из-за которой раздавались крики о помощи, но это не удалось. Тогда я выбежала во двор и стала смот​реть на пожар, как вдруг мне бросили на руки из дома маленького ребенка... Я побежала на улицу и спросила кого-то, почему загорелся этот дом. Мне сказали, что отец семейства застрелил сначала жену и нескольких де​тей, затем поджег дом и сгорел вместе с ним. Тут я про​снулась...»

Нетрудно увидеть в этом сновидении отражение пожара на Аккерштрассе. Хотя пироманка упорно отрицала свою причастность к этому пожару, в сновидении отра​зились чувство вины и желание сделать так, чтобы того преступления не было (во сне поджигателем является кто-то другой, а Лина спасает жизнь ребенку).

Другие «огненные» сновидения имеют отношение не к пожарам, а к космической сущности огня и его связи со Страшным Судом. Однако при анализе сновидений встречаются не только «огненные» темы: в частности, Лина часто видит во сне воду. Вот образец подобного сновидения (конец сентября).

«Я была на Рейнском водопаде. Весь день после обе​да плавала от одного берега к другому. В шесть часов ве​чера меня окликнул посыльный из клиники, сказав, что На сегодня хватит... И я поплыла к берегу».

Очень часто пациентка видела сны на тему земли (клад​бище, могилы, подземные ходы, расщелины и т.д.). Вот одно такое сновидение, имевшее место в конце сентября. «Я пришла на кладбище и села на краю открытой моги​лы, полностью отделанной камнем. Вдруг из нее поднял​ся мертвец и протянул мне розу. Едва он исчез, появил​ся другой и тоже подарил цветок - не помню, какой.

После второго появился третий, потом еще трое, и вскоре у меня в руках была уже целая охапка цветов. Тут в конце кладбища кто-то громко крикнул: «Лина!» Я бы​стро встала, бросила цветы в открытую могилу и пошла. Оглянувшись, увидела, что могила закрылась. Я броси​лась прочь и все время слышала голос, который меня звал: «Лина! Лина!» Я побежала еще быстрее и наконец проснулась. Голос показался мне знакомым, но я так и не смогла вспомнить, кому он принадлежит».

Несколько реже у нее случаются сновидения, связан​ные с воздухом, например стремительный полет, паде​ние (она куда-то глубоко проваливается) или катапуль​тирование.

Кроме сюжетов, связанных с четырьмя стихиями, в ее сновидениях наиболее часто присутствует тема смер​ти, либо в сочетании с огнем или землей, либо незави​симо от них. В качестве примера приведем одно такое сновидение от 30 сентября.

«Я стою на лесной дороге и вижу приближающихся лю​дей. Это похоронная процессия... Люди подходят все ближе и ближе, и когда они оказались метрах в пяти, я уже различала их лица. Впереди была вся закутанная в черное фигура Смерти. Я могла видеть только ее лицо и косу, которую она держала в руке. За ней следовали че​тыре фигуры, несущие гроб, и много-много других, тоже в черном... Наконец, когда процессия поравнялась со мной, я заглянула в гроб, а там лежит... моя мать! Я чуть не умерла со страху! Вскоре траурная процессия скры​лась в лесу...»

Черная фигура, которая персонифицируется как Смерть, временами появляется в ее сновидениях. В сен​тябре испытуемая рассказала еще один сон, который недавно видела в клинике:

«Кто-то в черном подошел к моей постели, положил спички на кровать и дважды повелел: «Поджигай! Под​жигай!» Когда я хотела взять спички, они куда-то пропа​ли, а странная фигура исчезла». Испытуемая добавила, что еще задолго до ареста она видела эту фигуру перед своей постелью. На ней было черное одеяние с капюшо​ном, полностью закрывающим лицо.

Среди прочих кошмарных сновидений мы должны об​ратить внимание на следующее, вследствие его особен​ного значения.

«Доктор Л. вызвал меня в свой кабинет. Когда я подошла к двери, оттуда вышел другой врач со скальпелем в руке (то, что я видела во сне - какой-то бред). Он подошел и располосовал мою левую руку сверху донизу. Из моего горла вырвался крик. Доктор Л. перевязал рану. У него в руках был перевязочный материал...»

Чаще всего Лина видела смешанные сновидения, в которых присутствовали все вышеуказанные элементы, а именно огонь, вода, воздух и земля. Сновидения поджига​тельницы полны пафоса и яркой поэтической красоты, кроме того, в них все отчетливее проявлялось чувство вины. В истории болезни не указано, какого именно числа испытуемая призналась, что она виновна в боль​шом пожаре на Аккерштрассе. Скорее всего, она сооб​щила об этом сначала врачу, а уже потом следователю. Однако ее воспоминания были еще очень туманны. Ли​на не помнила, с какой стороны вошла в дом и в каком Месте устроила поджог. Ей почудилось, что это «дом ее врага». Воспоминания о преступлении ограничиваются сильным пьянящим чувством, которое она испытала при внезапной вспышке пламени.

По просьбе врача, которому было поручено провес​ти экспертизу, Лина Вальдман описала свои ощущения перед поджогом, а также во время и после его окончания.

Итак, ее чувства перед поджогом: «Идея поджогов при​шла ко мне неожиданно. Мною овладело неодолимое стремление к огню. Правда, я содрогалась от мысли, что при этом могут погибнуть люди, и еще по дороге к тому дому терзалась сомнениями. Однако какая-то таинствен​ная сила влекла меня туда, и я была просто вынуждена совершить это преступление».

Чувства во время поджога: «Не помню, как я вошла в тот дом, спустилась в подвал и нашла керосин. Когда вспых​нуло пламя, я в ужасе выбежала на улицу».

Психическое состояние после поджога: «Не знаю, как я добралась домой. Совершенно не помню, как пролила ко​фе на платье Доры. Я была очень взволнована внутренне, хотя внешне казалась такой спокойной, будто бы не сдела​ла ничего дурного. Но когда я поднялась в свою комнату и легла отдохнуть, то совершенно успокоилась и, насколько помню, крепко проспала всю ночь до следующего утра».

После признания вины сновидения девушки не утра​тили своей отчетливости. В сновидении от 14 ноября можно увидеть проблески вытесненных воспоминаний:

«Я нахожусь в квартире, в которой мы жили раньше. На​против стоял полностью сгоревший большой дом. Сна​ружи он был еще красивым, но окна зияли страшными черными дырами. Тут раздался голос, который сказал, что этот дом подожгла я, и многие из его жильцов погиб​ли. Когда я вышла в наш садик, то увидела, что все зда​ние снова охвачено пламенем, а из его окон пытаются выпрыгнуть люди. Кто-то мне сказал, что все эти люди погибнут из-за меня. Я вернулась домой - и проснулась... Голова была как в тумане».

В это же время Лина постепенно осознала, какое значе​ние в ее жизни имеет огонь. В двенадцать лет она стала свидетелем пожара и начала мысленно играть с огнем. В шестнадцать лет, увидев второй пожар, Лина впервые серьезно задумалась о поджогах: «Во мне словно что-то пробудилось». Впоследствии это чувство стало невыно​симо мучительным. Несчастная просто должна была что-нибудь поджечь или разбить (что в действительнос​ти нередко и случалось), так как если она блокировала эти пироманические импульсы, они немедленно давали о себе знать в виде сильной головной боли. Временами девушка находилась в состоянии жуткого страха и преда​валась мрачным раздумьям.

«Мною владело страстное желание и неописуемое стремление наблюдать за огнем, а еще лучше самой что-нибудь поджигать. Ночами я часто видела отблески пла​мени, которые быстро исчезали».

Врач, проводивший обследование, обратил особенное внимание на то, что во время разговоров об огне «все ее лицо озарялось каким-то светом и приобретало эротиче​скую окраску».

Лине Вальдман был поставлен диагноз «шизофрения». Она была признана невменяемой и направлена на при​нудительное лечение. Около 3,5 лет пироманка прове​ла в психиатрической клинике, где история ее болезни пополнилась «ипохондрией, непристойным поведени​ем, приступами ревности, склонностью к спорам и склокам». В этом заведении пациентка также записыва​ла все свои сновидения и мысли по поводу огня и под​жогов. Следующая запись (февраль 1923 г.) доказывает, что девушку все еще терзает пироманическая страсть: «Я испытываю желание... прямо-таки жгучее желание поджога. Я предполагала, что оно вернется. Напрасно я с ним боролась. Теперь я снова в его власти. Пирома​ния охватила меня с новой силой и вот уже две недели не дает ни минуты покоя. Я недовольна собой и всем миром, часто думаю о самоубийстве. Не лучше ли будет, если я так и поступлю? Чувствую себя просто ужасно... Бывают минуты, когда я себя люто ненавижу, потому что я - жалкая тварь, желающая только утоления своей пагубной страсти».

Вскоре после помещения в клинику Лина начала со​мневаться в том, что именно она виновата в пожаре на Аккерштрассе. В письме от 30 января 1922 года она со​общает своему дяде:

«...Изо дня в день меня все сильнее охватывает сомне​ние: а действительно ли я виновна в том пожаре? Ино​гда оно доводит меня почти до сумасшествия. Я думаю и никак не могу вспомнить, где была и что делала в ту ужасную ночь...»

По распоряжению директора клиники 17 мая 1924 года пациентке была сделана овариоэктомия, после чего ее возбудимость значительно снизилась, «огненные» сно​видения стали значительно реже, а пироманические им​пульсы полностью исчезли.

Для решения вопроса о выписке пациентка была обследована повторно. Второе психиатрическое заклю​чение гласило: «Пожар на Аккерштрассе, как и два пре​дыдущих, был совершен в тяжелом сумеречном состоя​нии. Кроме того, у больной отмечается эмоциональная лабильность, потеря самообладания, эгоцентризм и ги​пертрофированное стремление к значимости. Заклю​чительный диагноз: «Истерические наклонности в сочета​нии с социально-неблагоприятной судьбой».

Таким образом, после трех с половиной лет пребыва​ния в клинике пациентка была выписана и взята под опекунство.

2. Медсестра по вызовам

В отношении этой жизненной фазы X. Элленбергер со​общает следующее: «После выписки из клиники для Ли​ны Вальдман начался мучительный переходный период. Она уже не чувствовала себя поджигательницей, с про​шлым было покончено. Тем не менее, девушка долго ни​как не могла найти свое новое амплуа. Об этом периоде ее жизни мы имеем только отрывочные сведения, полу​ченные из опекунского совета. Выяснилось, что два с по​ловиной года Лина была горничной, сменив множество мест работы из-за тяжелого характера и постоянных ссор с прислугой. К тому же свои обязанности она вы​полняла с нарастающим чувством отвращения.

Но однажды случилось чудо! У нее появился единст​венный и неповторимый шанс, «подарок судьбы», кото​рым она сумела удачно воспользоваться, тем самым ради​кально изменив свою жизнь. В апреле 1928 года Лина поступила горничной в семью Б. и вскоре испортила от​ношения с хозяйкой дома. Однако господин Б., богатый, прекрасно образованный человек и известный предпри​ниматель, догадался, что Лина не совсем обычная гор ничная, и решил подыскать ей место, которое соответст​вовало бы ее желаниям и способностям. Спустя несколько месяцев, после очередной стычки с госпожой Ь., она навсегда рассталась с местом прислуги и поступи​ла ученицей в школу сестер-сиделок. Вот здесь-то с ней и произошла внешняя и внутренняя метаморфоза. Лина по​лучила новую одежду, новое имя и с ним новую жизнь, а белое облачение медсестры она воспринимала с воодушев​лением неофита религиозных мистерий. (Новое имя бы​ло скорее случайностью. В школе уже была девушка с име​нем Лина, и чтобы избежать путаницы, новая ученица получила от классной дамы прозвище «сестра Бригитта», которое сохранилось за ней и после того, как первая Ли​на закончила обучение). С этого времени сестра Бригит​та посвятила себя служению страдающему человечеству. Классная дама характеризует ее как «жертвенную, беско​рыстную личность, хотя и с непростым характером».

Мы знаем, что сестра Бригитта прошла полный курс обучения, но по какой-то причине не получила аттеста​та. Зато она оставила о себе такие хорошие воспомина​ния, что после окончания школы ее много раз пригла​шали работать частной сестрой-сиделкой. О периоде после окончания школы и до конца 1933 года у нас нет точных сведений. Сестра Бригитта поменяла большое количество мест работы сестрой-сиделкой. Опекун со​общил, что его подопечная очень часто меняла адреса, и он окончательно потерял ее след.

Однако в октябре 1933 года она вновь нашлась, и уже по другому поводу. Установление опеки над собой сест​ра Бригитта воспринимала как нарушение ее прав и свободы и требовала ее снятия. Так она оказалась в ча​стном санатории для прохождения необходимого пси​хиатрического освидетельствования. На основании сделанного заключения и истории болезни, находящей​ся в санатории, мы можем частично реконструировать прошлый отрезок жизни испытуемой.

Во время пребывания в клинике она произвела впе​чатление внешне опрятной, но претенциозной особы с тяжелым и упрямым характером, не соблюдающей ни​какой дистанции по отношению к людям. Тогда она жи​ла вместе с подругой в большом городе, иногда подраба​тывая сестрой-сиделкой. Денег она нисколько не считала и жила на широкую ногу. По словам подруги, Лина была страстно увлечена верховой ездой, а с фи​нансовыми проблемами справлялась не без постоянной помощи семидесятилетнего господина Б., который на​зывал себя ее «крестным отцом» и щедро осыпал быв​шую прислугу деньгами и подарками.

В результате психиатрического обследования от 14 декабря 1933 года был сделан вывод, что у Лины нет симптомов психического заболевания, скорее речь идет о «психопатической, конституции по истероидному типу с шизоидной окраской». С момента выписки из психиатри​ческого учреждения по месту жительства «психическое развитие испытуемой проходит нормально, поэтому причин для опекунства больше не существует». В начале 1934 года на основании данного заключения опекунст​во с Лины Вальдман было снято.

Далее следует длинный отрезок жизни, в течение ко​торого Лина продолжала работать приходящей сидел​кой. После смерти щедрого «крестного» она больше не могла наслаждаться своими беззаботными каникулами и былой праздностью. Ей пришлось очень много рабо​тать, переходя с одного места на другое. Уже давно не семья, а школа сестер-сиделок стала тем жизненным центром, который предоставлял душевную поддержку, а время от времени и работу. За эти пятнадцать лет Лина сменила множество мест: одни были всего на несколько Дней, другие на несколько месяцев, максимум на полго​да. Она постоянно находилась в разъездах. В своих служебных отзывах работодатели (по меньшей мере,. 20 человек) отмечают ее трудолюбие, а нередко и жерт​венность. С другой стороны, нет недостатка в жалобах на «заносчивое поведение» и стычки с некоторыми до​мовладельцами. Например, сестра Бригитта бралась только за больничный уход и наотрез отказывалась по​могать в ведении домашнего хозяйства.

В начале 1949 года Элленбергер получил задание в четвертый раз провести обследование психического состояния «сестры Бригитты», которая обвинялась в неуплате по ресторанным счетам и мошенничестве. В одном отеле обвиняемая прожила 2,5 месяца и всегда находила предлог, чтобы оттянуть время оплаты. Нако​нец, когда общий долг достиг 956,85 франков, обнару​жилось, что ее суммарный капитал насчитывает всего 82 франка. Правда, было установлено, что все это время она усердно, но безуспешно пыталась найти работу или получить ссуду. Однако основным поводом для очеред​ного освидетельствования послужил тот факт, что ра​нее женщина провела несколько лет в психиатрической клинике, а это уже вызывало сомнения в ее психичес​ком здоровье. Знакомство с судебными протоколами и абсурдные объяснения самой испытуемой говорили о том, что Лина не обычная мошенница, а личность с «не​вротической тупостью», которая является следствием самодеструкции.

Экспериментальное обследование Лины Валъдман

На основании психологического тестирования, прове​денного Х.Элленбергером, мы хотели бы сделать следу​ющие выводы. Анализ характера показал, что пациентка относится к группе «невротиков» и «сентиментальных» по классификации Хейманса и Вирсма.

Проверка умственного развития пациентки позволя​ет утверждать, что ее восприятие, концентрация, опе​ративная память, ассоциативное, комбинаторное и ло​гическое мышление, школьные знания и общий кругозор находятся на среднем уровне.

Тематический апперцептивный тест (ТАТ) выявил следующую клиническую картину. «Сухая, шизоидная и невероятно обидчивая личность, подверженная силь​ным аффектам, с комплексом неполноценности. Стрем​ление к доминированию. Агрессивные тенденции, ко​торые сдерживаются сильным чувством вины. Очевид​но, прошлое отягощено патологическими комплексами («Черный человек», садомазохистская связь между ма​терью и дочерью). Свое будущее пациентка видит в странном сочетании неуверенности и оптимизма».

Психологическое исследование по методу пятен Рор-шаха, проведенное с пациенткой ранее 16 ноября 1935 года, также показало, что ее интеллект на хорошем среднем уровне. Отмечается выраженное сдерживание патологических аффектов.

Расстройство социальности: зацикленность на своем «Я», эгоцентризм, рассудочное приспособленчество без установления эмоциональных связей.

Невротические нарушения: страх темноты, страх на​силия, возможно, сексуального, вытеснение аффектов («огненные» воспоминания), а также замыкание в сво​ем панцире из-за страхов, инфантилизм.

На основании полученных результатов было выдви​нуто предположение: «невроз на почве астеничной и пара-ноидно-эпилептоидной конституции».

Методика экспериментальной диагностики побужде​ний Л.Сонди привела к заключению, что у обследуемой отчетливо наблюдается эпилептоидный синдром с часты​ми пароксизмами.

В структуре и динамике побуждений личности: не​удовлетворенная потребность в любви, которая являет​ся причиной различных заболеваний; агрессивность, Направленная как против окружающих (зависть), так и Против себя (аутодеструкция); нарушения в контактах и предрасположенность к однополым садомазохистским связям; неудовлетворенная потребность в расширении (<Я», которая реализуется амбивалентным образом. Час​тично проецируемое чувство вины. Ипохондрия.

Психосексуальная конституция дисгармонична: внешне выраженная женственность в сфере сексуально​сти, аффектов и «Я» сочетается с доминированием ин​терсексуальности в контактах.

Общий вывод: на заднем плане имеют место сильные процессы сублимации, которые частично направляют опасные тенденции в русло профессии (социализация), а частично преобразуют их на благо человечества (гума​низация).

В заключение разностороннего анализа данного клини​ческого случая Х.Элленбергер пишет: «Мы видим, что все описанные здесь симптомы можно отнести к сфере побудительного фактора «е» (=эпилептиформность). Из-за неуправляемого и взрывчатого характера больную можно классифицировать как эпилептоида, хотя по внешним признакам она скорее производит впечатле​ние шизоида (связь с фактором «р» = параноид). Первый поджог был, без сомнения, совершен в сумеречном эпи-лептиформном состоянии.

После поступления в клинику в Бургхольцли Лина Вальдман была в предпсихотическом состоянии и пол​ностью находилась во власти «огненных грез»: ее мыс​ли, сны, импульсы, случайные галлюцинации - все вра​щалось вокруг стихии огня. Но как мы уже видели, наряду с огнем в ее сновидениях часто встречаются во​да, воздух и земля в своих «пароксизмальных» аспектах. Для психоанализа появление этих четырех элементов является необъяснимым, а для судьбоанализа - вполне логичным. По тому же принципу можно объяснить по​явление «Черного человека» - архетипа дьявола: эпи-лептиформный фактор (е) является символом борьбы между добром и злом.

Вопрос о том, идет ли речь при поджогах о психозе, неврозе или психопатии, является в подобной перспек​тиве бессмысленным. Судьбоаналитик понимает пиро​манию как негативное явление в побудительной сфере эпилептиформного фактора (е). Поэтому неудивитель​но, что при повороте в позитивную сторону судьба Ли​ны Вальдман остается в сфере того же самого пароксиз-мального круга (Р). (Склонность к поджогам сменяется мобильным и добродетельным образом жизни, выра​женным в профессии приходящей медсестры.)

Для основного тезиса судьбоанализа, согласно кото​рому добро в людях всегда смешано со злом и они име​ют общий корень, получающий энергию через наслед​ственный эпилептиформный радикал (е), судьба этой приходящей сестры, которая раньше была поджига​тельницей, является в действительности вполне типич​ной.

История сестры Бригитты - классический пример перехода от смертоносной ментальности мстительного «Каина» к справедливому и добродетельному Авелю.

КАИН - ВОЕННЫЙ ПРЕСТУПНИК

Мартон Цодли из Венгрии, полковник жандармерии в возрасте 53 лет, страдал эпилептическими припадками. Получил известность как прототип жертвенного пат​риота и в то же время как опасный садист в отношении своих (чаще всего мнимых) врагов. Во времена нацист​ского режима в Венгрии он по собственной инициати​ве, не дожидаясь прямого приказа вышестоящего на​чальства, выстроил несколько тысяч сербов и евреев на берегах Дуная и отдал приказ расстрелять всех этих людей, а их трупы сбросить в реку. За это злодеяние по​литические единомышленники чествовали его как ге​роя. Позднее он был уполномочен провести депорта​цию евреев в Аушвитц, и из документов стало известно, с какой жестокостью он выполнил эту «героическую» задачу.

После свержения нацистского режима Цодли был арестован и повешен как военный преступник.

Во время психологического обследования в тюрьме «патриот» продемонстрировал клиническую картину бреда на религиозной почве. С разрешения д-ра Л.Нош-лопи, который руководил глубинно-психологическим анализом этого военного преступника, мы приводим здесь его результаты диагностики побуждений.

Итак, Цодли имел серьезное сексуальное расстройст​во. Он остановился в своем развитии на догенитальной, полиморфно-перверзивной ступени сексуальности и был одержим садомазохистскими, анально-садистичес-кими, эксгибиционистскими и бисексуальными склон​ностями. Как тайный флаггелант, он мог удовлетворять свои нездоровые желания только посредством нанесе​ния и получения ударов. Но у него было желание «высо​кой» социализации своих сексуально-перверзивных же​ланий, которое он реализовал в форме «служения отечеству». Таким образом, он превратил свой мазо​хизм в болезненную жертвенность на службе отечеству.

Временами Цодли казалось, что его кто-то преследу​ет. Он сдерживал бредовые параноидные идеи отчасти посредством самоконтроля, отчасти «социализируя» свой бред преследования в профессиональной форме и полагая, что отечеству угрожают национальные мень​шинства - сербы и евреи. Это смещение собственных параноидных бредовых идей на национальные мень​шинства позволили ему в благоприятной политичес​кой ситуации жестоко искоренять «врагов отечества». Однако противоположности - героическая жертвен​ность и нечеловеческая жестокость - нашим «патрио​том» отвергаются. В своем поведении он не видит ни​каких расхождений. Он живет в твердом убеждении, что его кроткое, почти религиозное политическое сми​рение и готовность к самопожертвованию во имя оте​чества не находятся в противоречии с его невообрази​мым зверством.

Если на заднем плане наблюдается кротость, то на пе​реднем правит каинистический субъект и перверзиро-ванный садист, который выставляет напоказ свой «ге​роизм» и «патриотизм» при проведении массовой Резни. Но если Каин перемещается на задний план, то

на переднем действует набожный аскет, жертвующий своими интересами ради отечества.

В жизни Цодли случались периоды, когда его мазо​хистская склонность к самопожертвованию была вос​требована. В 1933-1945 гг. он стал в глазах своих едино​мышленников национальным героем, но в глазах психиатра он так и остался перверзивным параноид​ным Каином.

Судьба полковника жандармерии представляет нам пример того, какими разнообразными могут быть пути, на которых Каин способен отреагировать свою смерто​носную ментальность: в детстве у Цодли были эпилеп​тические припадки; в качестве профессии он выбрал службу в жандармерии; в сексуальной жизни был садо​мазохистом; в качестве политика был одержим монома​нией «гиперпатриотизма»; затем он стал нацистом, пре​следовавшим сербов и евреев, массовым палачом и на некоторое время «национальным героем». В конце сво​ей жизни - незадолго до казни - он от страха смерти ска​тился в бред религиозного содержания.

Каин имеет множество личин, которые с годами и при различных обстоятельствах могут изменяться, но за всеми этими трансформациями скрывается никогда ненасыщаемая смертоносная ментальность. Описан​ный случай призывает с осторожностью относиться к высокодержавному национализму, так как последний может оказаться лишь обманчивой маской для смерто​носной ментальности.

«КАИН ЗА ПИСЬМЕННЫМ СТОЛОМ»

Случай предоставил нам возможность исследовать судь​бу одного из величайших нацистских преступников -Адольфа Эйхмана (далее А.Э.), этакого «Каина за пись​менным столом», который никогда не убивал сам, но ли​шил жизни миллионы людей «при помощи пера и бума​ги», не выходя из кабинета. При описании судьбы А.Э. мы будем почти дословно придерживаться доклада пси​хиатра И.С.Кульгсара (Израиль), занимавшегося его психиатрическим и психологическим обследованием с 20 января по 1 марта 1961 г. и опубликовавшего результа​ты в книге «Adolf Eichmann and the third Reich. Crime, Law and Corrections*.

А.Э. родился в Золингене (Германия) в 1906 году. В 1913 году его семья переехала в Линц (Австрия), где отец был назначен на должность директора городского трамвайного товарищества. Здесь А.Э. ходил в школу, работал продавцом в компании «Vacuum Oil Со», а за​тем - против воли отца - вступил в ряды национал-соци​алистической партии. В детстве Адольф отличался не​дисциплинированностью и неряшливостью, часто Прогуливал уроки и был далеко не пай-мальчиком - пол-Ной противоположностью своего отца, который всегда и во всем требовал соблюдения порядка.

Отец строго следил за одеждой, содержимым ящи​ков стола, выполнением школьных заданий и чистотой ушей своих детей. Это был сверхпедантичный, строгий человек, не позволявший никому разговаривать за обе​денным столом. В автобиографии А.Э. пишет, что отец был требовательным только к нему, к другим же детям относился более снисходительно. Такая несправедли​вость вызывала у мальчика бурный протест. Но и этот мятеж своего клиента Кульгсар объясняет почтением и трепетом перед строгим главой семейства, имевшим в обществе большой авторитет. Отец и после приезда в Австрию пользовался хорошей репутацией. Во время школьных каникул А.Э. частенько подрабатывал в трамвайном товариществе, которым руководил его отец, и находил эту работу гораздо интереснее, чем учеба в школе.

Мать - женщина добрая и красивая, в жизни не ска​завшая бранного слова, в тридцать лет умерла от тубер​кулеза. На вопрос психиатра: «Что Вы почувствовали, когда Ваша мама умерла?» А.Э. ответил стереотипным клише: «Глубокое потрясение и скорбь»... Однако на по​хоронах матери он не присутствовал. Через некоторое время отец снова женился. «Вторая мать», как ее назы​вал А.Э., была фанатично религиозна. Этот второй брак отца не оказал на Адольфа радикального влияния. В се​мье было много детей: от первого брака - шестеро, сре​ди которых А.Э. был старшим, и еще двое от второго. Все дети - за одним исключением - были мальчиками. Следующий за Адольфом брат в противоположность ему был примерным учеником. Кульгсар предполагает, что А.Э. тайно желал ему смерти.

В юности А.Э. перенес полиомиелит, который про​шел без заметных последствий, хотя мальчику и при​шлось заново учиться ходить. Кроме небольшой опера​ции по удалению фурункула в детстве и чревосечения, связанного с неспецифическим заболеванием, он прак​тически не болел. В школе Адольф считался слабым уче​ником. Со своими одноклассниками он поддерживал весьма поверхностные отношения. Зато членство в ту​ристическом движении «Перелетные птицы» оказало на его характер достаточно глубокое влияние. Кульгсар подчеркивает, что в дальнейшей жизни А.Э. так и не вышел за рамки социального и культурного уровня этих «Перелетных птиц». И, по-видимому, по этой самой причине он вернулся к юношески романтическому об​разу жизни после окончания войны, во время нелегаль​ного пребывания в Аргентине.

Обучение в гимназии А.Э. прервал и устроился про​давцом в компанию «Vacuum Oil Со». Именно тогда у не​го стал появляться интерес к политике и Адольф всту​пил в ряды Австрийской монархической организации, но почти сразу же покинул ее, узнав, что вице-президент является евреем. Затем секретарь отца - один из идеа​лов «Я» А.Э. - рекрутировал его в НСДАП, и в молодом человеке проснулся немец. Он бросил работу в Австрии и возвратился на родину, где целиком посвятил себя де​лу «возрождения Великой Германии». Юный мечтатель хотел отстаивать идеи национал-социализма с оружием в руках и был сильно разочарован тем, что ему достава​лись только «административные поручения» (напри​мер, работа в «еврейском секторе» НСДАП, где он «с блеском» сыграл свою пресловутую роль). О жене и Двух детях А.Э. нам ничего не известно.

Кульгсар попытался разобраться в своем клиенте при помощи собеседования и психодиагностики. В ча​стности, он пишет: «Мировоззрение А.Э. было бесчело​вечным, в лучшем случае биологически ориентирован​ным, а в сущности механистичным».

В одном из разговоров А.Э. выразил свои взгляды на жизнь и смерть: «Смерти нет, есть только жизнь. Когда я окончу свое существование в человеческом теле, то продолжу его в различных органических и неорганиче​ских формах. Душа - это релейная система, связанная с электромагнитным силовым полем, центр которой на​ходится где-то в головном мозгу».

Он отождествлял Бога с природой, но твердо верил в предопределение, говоря: «Порядок мира всегда оста​ется неизменным. Взгляните на эту пепельницу. Она представляет собой систему из атомов и электронов. Ее можно разбить на мелкие куски, но порядок атомов со​хранится».

Психиатр подчеркивает, что бездушное мировоззре​ние А.Э. проявлялось и в его манере выражаться, и в стиле беседы, и в умозаключениях. Вот как, например, он отвечает на вопрос о том, что такое брак: «Это со​единение двух представителей разного пола для про​должения рода». По этому поводу Кульгсар сделал за​пись: «Бесчеловечность является одной из основных черт его характера». В центре его механистичной экзи​стенции стоит порядок, который, по мнению А.Э., до​стиг наивысшей степени своего выражения именно в III Рейхе. Его лозунгом был «идеализм», и он любил на​зывать себя идеалистом, что было весьма характерно для тогдашнего мировоззрения нацистов.

Кульгсар пишет, что интеллект А.Э. является посред​ственным, однако у него наблюдается «комплекс эруди​та». В сообщении приводится пример того, как испыту​емый пытается блеснуть своими познаниями:

«Что такое яблоко?» - «Фрукт, полезный для здоровья».

«Что такое итог?» - «Сумма познания, результат».

«Что такое начало?» - «Временная фиксация деятель​ности».

«Что такое перспектива?» - «Сообщаемая глазу воз​можность познать что-либо вплоть до стадии еще позна​ваемого». И т.д.

Читал он мало и немецких классиков знал только по заглавиям, однако любил «Илиаду» и «Одиссею» Гоме​ра. По его словам, он осилил даже кантовскую «Крити​ку чистого разума», но забыл ее содержание. Этим был ограничен круг чтения А.Э. В театр, на концерты, в оперу он вообще не ходил, хотя сам немного играл на скрипке.

Психиатр обратил внимание на аффективные реак​ции пациента относительно карточек тестов, несущих информацию о сексуальности или агрессии (например, карточка 8 ВМ теста ТАТ или таблица VI теста Роршаха.) Во время бесед он наотрез отказывался говорить о сво​ей сексуальной жизни, хотя присутствовавший тюрем​ный следователь не понимал немецкого языка.

Кульгсар утверждает, что за все время обследования он не наблюдал у А.Э. никакого проявления эмоций, кроме судорожных движений лицевых мышц или эгоцентричес​кого, лабильного выражения аффектов, которое подтал​кивало его к неадекватным, импульсивным действиям. Ес​ли тестовый материал шокировал А.Э., он смущался и заикался, а лицо подергивалось нервными тиками.

В сообщении Кульгсара указывалось, что наиболее серьезной психологической проблемой для А.Э. было отношение к активности и пассивности. Разумеется, он «только выполнял приказ» и был «человеком, который всеце​ло предан воинскому долгу, и не более...» С каким трудом он Переносил пассивность, д-р Кульгсар доказывает тем, что, размышляя о финале своей карьеры, испытуемый говорит: «Необходимость быть объектом и только объ​ектом вызывала у меня такой пессимизм, что я давно по​кончил бы с собой, если бы не был столь сильно погло​щен делами службы». (Суицидальные тенденции были выявлены также тестом Сонди в 1961 г.).

С психологической точки зрения поразительны вы​сказывания А.Э. о своих страхах. «На протяжении всей жизни я постоянно боялся, иногда даже сам не зная че​го.Даже во времена полной свободы и самостоятель​ности я ощущал какое-то внутреннее беспокойство и страдал сильной потливостью рук. Я не мог пойти ту​да, где находились незнакомые люди: мне нужно было сначала узнать, кто там присутствует. И чем меньше я думал о предстоящих мероприятиях, тем было легче. Встречи всегда проходили очень плохо, хотя я заранее готовился к ним. К тому же у меня была плохая память, и через некоторое время я забывал, о чем раньше го​ворил».

Эти сенситивные (и несколько параноидные) стра​хи, как и невротические симптомы - обкусывание ног​тей, заикание, сильное потоотделение в обществе не​знакомых людей, робость, нервные тики лица, - ничуть не противоречат каинистической природе испытуемо​го: все это можно наблюдать у брутальных убийц.

Имел ли А.Э. представление о морали? На вопрос психиатра «Случалось ли Вам когда-нибудь испытывать чувство вины?» тот ответил: «Да! Пару раз, когда прогу​ливал уроки в школе».

Страх и невротические симптомы выступают против предположения, что этот массовый убийца является этаким «монстром, одним из видов lusus nature - ошиб​кой природы». Кульгсар склоняется к мнению, что А.Э. защищал себя от угрызений совести при помощи сверх​компенсации, цинизма, изоляции или аутизма. Проци​тируем некоторые положения из его доклада: «Результа​ты показывают, что импульсы к убийству представляли психическую опасность и для самого А.Э., угрожали яд​

ру его Эго... На основании исследований моральные чувства А.Э. можно подразделить на три уровня:

1) тонкий, поверхностный слой, связанный с воспи​танием в семье;

2) национал-социалистская мораль, выраженная де​визом: «Слабость - это преступление!»;

3) морализирование на тему: «Убийство несет угрозу для души...»

И.С. Кульгсар пришел к выводу, что выявленные дес​труктивные тенденции нельзя объяснить только био​графией А.Э. Обычные проективные методики, кото​рые интерпретировались Шошанной Кульгсар, также не проясняли его деструктивных склонностей. Это уда​лось сделать лишь при помощи экспериментальной ди​агностики побуждений.

3 марта 1961 года я получил от И.С. Кульгсара письмо с просьбой поставить диагноз «мужчине N. в возрасте пятидесяти лет». Я уже много лет не практиковал сле​пую диагностику, но для данного случая сделал исключе​ние. Выяснилось, что возможности экзистенции N. в та​кой опасной степени сдвинуты в направлении Каина, с какой я до сих пор еще ни разу не сталкивался. Мой диагноз, поставленный слепым методом, гласил: «Муж​чина N. - преступник с неутоленной жаждой убийства». Я послал И.С. Кульгсару несколько запросов о психиат​рическом анамнезе этого человека, но только через год получил ответ: «Это - Адольф Эйхман».

В примечании я воспроизвожу текст слепого диагно​за практически дословно с иллюстрацией возможнос​тей его экзистенции.

Итак, мы познакомились с биографиями двух военных преступников.

Мартон Цодли проявил экстремальные возможности пароксизмального Каина, а именно эпилептические при​ступы в юности, садомазохистскую перверзию, бред на религиозной почве. Его компаньон по судьбе Адольф Эйх-ман, напротив, был как будто совершенно свободен от упомянутых клинических симптомов, однако тестовые профили показали противоположное. В то время как ма​нифестирующий эпилептоидно-параноидный Цодли при тестировании из десяти переднеплановых профилей только в двух, а из десяти теоретических заднеплановых только в 1,5, т.е. в общей сложности в 3,5 из двадцати тес​товых профилей показывает смертоносную менталь​ность, Эйхман демонстрирует все признаки Каина один раз на переднем плане и девять раз (!) на заднем. На осно​вании этих данных можно сделать следующие выводы.

Фактическое проявление во всей полноте ментально-сти Каина в таких клинических симптомах, как манифе​стирующие эпилептические припадки, перверзии, ре​лигиозный экстаз и т.д., разгружает психику от смертоносной ментальное™, накопившейся на заднем плане. Однако при определенных обстоятельствах вме​сто клинической разрядки может произойти убийство в состоянии аффекта (М. Цодли).

В ситуации хаоса Каин, неспособный перевести на​копившиеся на заднем плане негативные тенденции в клинические симптомы, может погубить тысячи жиз​ней, не убивая при этом de facto, а только прикрываясь «политической целесообразностью» (А.Эйхман). Во все времена массовые акции истребления, включая кресто​вые походы, религиозные войны, еврейские и армян​ские погромы, возникали именно на подобном каинис-тическом фундаменте.

Еще в 1939 г. Ф.Эрнер в знаменитой книге «Крими​нальная биология» выдвинул следующий тезис: «За ис​ключением генуинной эпилепсии, наследственная взаимосвязь между психозом и криминальностью яв​ляется недоказанной» [65]. Эпилептик и его кровные и благоприобретенные родственники (В.Штумпфль) являются носителями специфических черт характера и тяготеют к преступной деятельности. Из исследова​ний Штумпфля (1935) становится понятно, что реци​дивисты, судимые за нанесение телесных поврежде​ний или нападения со смертельным исходом, так же как и их родственники, демонстрируют повышенную частоту случаев эпилепсии [66]. При генуинной эпи​лепсии одного из родителей Конрад выявил 13% де​тей, наказанных за преступления; а среди детей трав​матических эпилептиков только 3,3% преступников. Мы напоминаем о взаимосвязи между насильственны​ми преступлениями и эпилепсией потому, что рассма​триваем каинистическое мировоззрение - в том числе без манифестирующих припадков - как унаследован​ные пароксизмально-эпилептиформные задатки.

СЛЕПОЙ АНАЛИЗ ПОБУЖДЕНИЙ ЭЙХМАНА

Слепой анализ побуждений мужчины в возрасте пятиде​сяти лет, имя, профессия и история болезни которого Мне не были известны, основывался на десяти передне-плановых побудительных профилях и девяти заднепла-Новых побудительных профилях личности. В качестве Метода толкования было выбрано определение индиви​дуальных форм экзистенции для всех девятнадцати про​филей побуждений.

А. Анализ передне-планового человека

1. Переднеплановый человек является перверзивным садомазохистом. Десять раз в десяти переднеплановых профилях мужчина показал типичную для садомазохис​та тестовую реакцию (±s). В пользу социальной опаснос​ти этой садомазохистской перверзии говорят следую​щие результаты теста:

а)
«синдром убийцы» - профиль IV (-е, -k, ±т);

б)
аутично-перверзивное властолюбивое «Я» (Sen +
0) в профилях V и VI;

в)
самое интересное заключается в том, что из шести
предъявленных ему в тесте портретов убийц испытуе-
мый дважды выбрал по 4 портрета, шесть раз по 5 портре-
тов и дважды - все 6 портретов. В то время как нормаль-
ный человек обычно выбирает не более 2-3 портретов
убийц, этот мужчина выбирал в среднем 5 (!)

2. Наряду с доминированием садомазохистской пер​верзии мы находим следующие формы экзистенции:

а)
(Sch 0 -): склонность к обвинению других, т.е. про-
ективная форма экзистенции (в профилях VII, VIII), а
также другие сопутствующие ей формы;

б)
(S ± ±): склонность к бисексуальности (в профилях
III, VII, IX и X);

в)
(Sch 0 +): одержимость садомазохистской первер-
зией (в сочетании с ±s в переднеплановом профиле III).

Б. Анализ заднепланового человека

1. Заднеплановый человек во всех девяти профилях ра​зоблачает себя как Каин, пытающийся аутично реализо​вать свою жажду убийства, т.е. путем поиска власти и выхода за границы реальности. Для доказательства до​минирования смертоносной ментальное™ заднеплано​вого Каина достаточно последовательно увидеть экзис​тенциальные формы девяти заднеплановых профилей вместе с их тестовыми реакциями (См. Табл. Г).

2. Степень высокой социальной опасности заднепла-нового человека выражается и в том, что 32 из 36 (9 х 4) векторных реакций, т.е. 88% (!), являются социально нега​тивными.

В. Анализ целостного состояния личности

1. Поскольку заднеплановый человек представляет со​бой ту часть личности, которая могла активно функцио​нировать в прошлом и способна выступить на передний план в будущем, мы должны признать А.Э. чрезвычайно опасным для общества человеком.

2. С помощью неизвестного мне анамнеза хотелось бы исключить два возможных заболевания: 1) генуин-ную эпилепсию; 2) параноидную шизофрению.

Против предположения о генуинной эпилепсии говорят следующие данные теста:

а)
отсутствие векторных реакций (S + +!, S + +!!);

б)
наличие на переднем плане в «Я» векторной карти-
ны (Sch + 0), которая очень редко встречается у эпилеп-
тиков и свидетельствует скорее о перверзивном мазо-
хизме. Напротив, заднеплановая реакция (е-!) указывает
на кондукторную природу эпилепсии, которую необхо-
димо сопоставить с материалами родового анамнеза.

Против предположения о параноидной шизофрении гово​рит отсутствие типичного для нее диагонального расщеп​ления в трех или четырех векторах (+-,+-, 0 -, 0 - и т.д.).

В результате проведенного обследования мы пришли к выводу: «Анализируемый мужчина является преступ​ником с гипертрофированной смертоносной менталь-Ностью, социальная опасность которого возрастает из​

[image: image4.jpg]&

IS e

iL v

E

=

F?i‘*’ BIBLIOTHECA HUNGARICA
e

UMPE KEPTEC
SI3BIK B MBTHAHUU

~ MwWTBAH BUBO

O cMbIciIe €BpONEHcKOro
passuTHs u dpyaue pabonmv.

METEP HAJIATIL
TPEHMHIU CBOBO/IBI

MmTBAH BUBO

EBPEMCKHIT BOITPOC
B BEHTPHM TTOCJE 1944

ATTUIA MOKED
Kpait sabpowennvix nadeaos
JEPIL JIVKAY

TOJMTHYECKHE TEKCTBI

db

L an Ey T =

за аутичного властного «Я» и чрезмерной готовности к проекции».

За всю свою многолетнюю работу с тестом (1937-1961) среди более чем 6000 тестовых серий я еще ни разу не встречал профиля, который указывал бы на аутичного Ка​ина с таким сильным доминированием признаков смерто​носной ментальности на заднем плане. Речь идет, по всей вероятности, о единственном в своем роде случае».

Цюрих, 1 апреля 1961 г.

Д-р Л. Сонди

4

Липот Сонди «Моисей: ответ Каину»

Представляем вниманию читателя судьбы людей, оказавших​ся способными сменить смертоносную ментальность на бого​угодное умонастроение.

В описанных случаях убийство и религиозность (символиче​ски говоря, Каин и Моисей) не образуют пары противополож​ностей, исключающих друг друга. Обе формы экзистенции проживаются одновременно или последовательно одним и тем же человеком. Так было в библейские времена с мужем по имени Моисей. Так было и в наше время с судьбами людей, о ко​торых мы говорим. Но было бы ошибкой предположить, что мы намерены поднять убийц из представленных историй, ко​торые от совершения преступлений пришли к служению Богу, на высоту Моисея или свести библейский образ Моисея до уров​ня упомянутых убийц. Речь идет о том факте, что человек способен сменить судьбу убийцы на судьбу служителя Бога.

Конечно, этот вывод ни в коем случае нельзя обобщать: ведь библейский пророк Моисей - единственная в своем роде фигура в человеческой истории!

Л. Сонди

С точки зрения психиатрии между смертоносной мен-тальностью и бредом на религиозной почве существует устойчивая взаимосвязь. В пользу данного предположе​ния выступают следующие примеры.

КАИН - УБИЙЦА ОТЦА*

Одна венгерская крестьянка подговорила своего сына убить отца, буйного алкоголика. Юноша имел в деревне репутацию отчаянного парня и зарубил родителя топо​ром. В тюрьме перед казнью он впал в состояние бреда на религиозной почве. Мать получила пожизненное тю​ремное заключение и умерла через несколько лет.

В семье отцеубийцы встречаются как крайне жесто​кие, так и чрезвычайно религиозные люди. Старшая се​стра преступника однажды до крови избила своего под​выпившего мужа. Позднее этот человек повесился. Младшая сестра вышла замуж за мясника и сама участво​вала в рубке мяса. По ее собственным высказываниям, она испытывала невероятный подъем, только орудуя большим мясницким топором.

Этим каинистическим братьям и сестрам противо​стояла третья сестра преступника, очень милая и доб​рая девушка. Она вышла замуж за трубочиста баптист​ского вероисповедания. В дальнейшем семейная чета посвятила себя миссионерской деятельности.

* Все примеры в разделе представлены из работы Липота Сонди «Моисей: ответ Каину» (1973).

КАИН - УБИЙЦА МАТЕРИ

В следующей истории рассказывается о четырнадцати​летнем гимназисте, который зарубил топором свою мать. Она была в разводе и жила вместе с сыном. Отец, выдающийся ученый-химик, страдал запойным алкого​лизмом. Мать, параноидная психопатка в тяжелой ста​дии, каждый день изощренно издевалась над юношей, пока тот ее не убил.

В этой семье встречаются, с одной стороны, убийцы и са​моубийцы, а с другой - миссионеры и духовные лица. Брат юного гимназиста, как и двое братьев его бабки по мате​ри, покончил жизнь самоубийством. Двоюродный брат его матери, педагог, застрелил свою невесту из ревнос​ти, а потом самого себя. Дядя матери, полковник, ин​тернированный из-за прогрессирующего паралича, страдал бредовыми идеями, связанными с беспощадным самобичеванием, и все время шептал одно и то же: «По​зор! Я всех убил».

Этим каинистическим личностям в роду противосто​ят духовные лица, миссионеры и даже одна монахиня -сестра убийцы, которая незадолго до Второй мировой войны стала аббатисой двух монастырей. Двоюродный брат по отцовской линии служит епископом в Венгрии; Другой - иезуит - занимается миссионерской деятельно​стью в Китае.

Убийца матери был приговорен к 4,5 годам тюремно​го заключения, и сразу же объявил в знак протеста голо​довку, которая носила кататонические черты. После ос​вобождения из тюрьмы он изменил имя и попал в буржуазную попечительскую семью, где нашел самую Дружескую поддержку со стороны их сына, своего ро​весника. Сначала молодой человек освоил профессию парикмахера. С ужасной гримасой он рассказывал мне о каинистических мыслях во время работы. Как ему хоте: лось, брея клиента острой бритвой, нагнать на него ужас рассказом о своем прошлом! Я посоветовал ему вы​брать другую профессию, и он стал шофером грузовика. Однако повторные позывы смертоносной ментальнос-ти не прекращались, и как-то раз он заявил флиртовав​шей с ним девушке, что убил собственную мать, поэтому ему ничего не стоит придушить ее в случае измены.

Во время Второй мировой войны он служил в армии, но после ее окончания снова угодил в тюрьму из-за того, что обменял вместе с одной женщиной на продукты пи​тания ценные вещи, оставленные ей на хранение евре​ями. После освобождения он работал посыльным и на​чал, как и его отец, много пить, постоянно меняя место работы. Он побывал штамповщиком, слесарем и т.д.

В 1948 г. он женился, и у него родились двое детей. Через десять лет супруга его бросила, и он уехал в Бель​гию (1958 г.), затем эмигрировал в Канаду. В 1963 году мы находим его в психиатрической клинике, куда убий​ца матери попал с диагнозом «алкоголизма» и «парано​идной шизофрении с бредом на религиозной почве».

В 1968 г. он сообщил своему бывшему защитнику, что на​чал писать книгу под заголовком «Человек - это Бог. При​знание убийцы своей матери». В своей книге он пишет, что самое прекрасное из того, что ему довелось выучить в жизни, - это слова греко-католической молитвы, услышан​ные им в часовне тюрьмы для малолетних преступников: «Верую, Господи, и исповедую, яко Ты есть воистину Христос, Сын Бога Живаго, пришедый в мир греш-ныя спасти, от них же первый есмь аз. Вечери Твоея тайныя днесь, Сыне Божий, причастника мя приими: не бо врагам Твоим тайну повем, ни лобзания Ти дам, яко Иуда, но яко разбойник исповедаю Тя...»

БЫВШИЙ УБИЙЦА - ТЮРЕМНЫЙ ПРОПОВЕДНИК

Голландский редактор Ф.Р.К. сообщил нам об одном слу​чае превращения безжалостного убийцы в тюремного проповедника.

В 1958 г. из Германии был депортирован один голлан​дец (Ю.Ф.), дважды приговоренный к пожизненному заключению за многочисленные преступления. Он был болен туберкулезом, почти слеп и напоминал скорее мертвого, чем живого.

Свою первую кражу автомобиля Ю.Ф. совершил в 1949 г., когда ему было восемнадцать лет. После этого он перебрался в Германию, где в течение трех лет грабил водителей автомашин на дорогах, а тех, кто оказывал ему сопротивление, убивал. Преступник действовал все​гда в одиночку. Совершив почти сотню разбойных напа​дений на дорогах, он переключился на ограбление бан​ков, объехав всю Европу: «Утром - банк в Гамбурге, в обед - во Франции... Моя тактика заключалась в том, чтобы захватить персонал врасплох, - рассказал Ю.Ф. редактору. - Если деньги выкладывались на стол недо​статочно быстро, я стрелял и бросался к своему спор​тивному автомобилю».

Преступная деятельность Ю.Ф. продолжалась около трех лет, и он даже сам не помнил, сколько совершил ог​раблений на дорогах и в банках. Но совершенно точно известно, что на его совести по крайней мере три убий​ства. В 1952 г. он был арестован во Франкфурте и поса​жен в штуттгартскую тюрьму. Через три года ему уда​лось совершить побег в составе группы заключенных, и °н опять взялся за старое. Однако через четыре месяца Ю.Ф. был задержан в Мюнхене и приговорен к пожиз​ненному тюремному заключению. Во время следования к месту отбытия наказания он сумел совершить побег, но через три дня был задержан на турецкой границе и выслан в Германию. К тому времени были раскрыты не​которые ранее совершенные им преступления, и Ю.Ф. повторно приговорили к пожизненному тюремному за​ключению. Через два года заключенного интернирова​ли в Голландию в крайне тяжелом состоянии, однако он чудом выжил и в 1963 г. был отпущен местными властя​ми на свободу.

Следует отметить, что и в то время Ю.Ф. был далеко не кротким агнцем. Вместе с приятелями он последовал в Бреду, чтобы раздобыть грабежами денег на покупку спортивного автомобиля. В Роттердаме они сделали ко​роткую остановку. Его компаньоны пошли на богослу​жение. Наш герой всегда предпочитал церкви кабак, но, не сумев его отыскать, вынужден был также отпра​виться в церковь, которая вскоре до такой степени на​полнилась народом, что он не имел возможности вый​ти. Ему пришлось остаться, выстоять до конца службу и прослушать проповедь, в которой шла речь о заключен​ных. Слова с амвона произвели на него такое сильное впечатление, что после окончания службы он подошел к священнику и рассказал ему о себе все. Тот сказал: «Бог дает последний шанс, и ты должен сделать выбор. Если хочешь, я тебе помогу».

В результате Ю.Ф. остался и стал петь в церковном хоре, где и познакомился со своей будущей женой; позд​нее у них родилась дочь. Семью Ю.Ф. содержал на зара​боток столяра, а свободное от работы время полностью посвящал церкви. В настоящее время бывший заклю​ченный служит проповедником в голландских тюрьмах. Свои проповеди он обычно начинает словами: «Я был убийцей и грабителем, но мне не хочется говорить об этом. Сегодня я хотел бы поговорить с вами о Боге».

«ЧЕРНЫЙ ДЬЯВОЛ» СТАНОВИТСЯ святым

Житие св. Моисея Мурина, отшельника из Сцета

Моисей-эфиоплянин был сущим дьяволом. Он был наде​лен недюжинной силой, мог съесть целого барана и за​пить его бурдюком доброго вина. Это был необуздан​ный человек, получавший невероятное удовольствие от убийства.

Однако милость Божия не оставила его. Однажды Моисей отправился на юг Александрии, в пустыню не​подалеку от местечка Сцет, и повстречался с настояте​лем монастыря Исидором. Увидев меч, тот испугался, но посетитель сказал: «Я, Моисей, чернокожий разбой​ник, пришел, чтобы ты показал мне Бога!» Исидор от​дал эфиоплянина в послушание старцу Макарию, кото​рый рассказал ему о вере и окрестил. Моисей стал монахом и остался в обители, ведя такой строгий образ жизни, что превзошел в этом многих святых старцев. Открывшись Исидору в том, что сатана искушает его помыслами об изысканной пище, вине и развратной жизни, Моисей получил от старца наставление и утеше​ние. Бывший разбойник преисполнился поистине изоб​ретательной любви к ближнему: когда старцы засыпали, он обходил их кельи, наполняя сосуды водой, которую приходилось носить издалека.

Через несколько лет сатана наслал на него ужасную болезнь ног. Моисей сторожил обитель и испытывал не​вероятные мучения, однако его набожность и покаян​ное умонастроение только умножались. Тело Моисея высохло и своим видом напоминало кусок обгоревшей Древесины, но Бог исцелил его, и на него снизошла Бла​годать Духа Святаго.

Пятьсот братьев монастыря избрали Моисея своим пресвитером и представили Патриарху, но тот, едва гля​

нув на него, грозно вопросил: «Что здесь делает этот эфиоп? Гоните его прочь!» Моисей пошел, укоряя себя: «Ты получил по заслугам, чернокожий разбойник!» Од​нако Патриарх только испытывал его смирение и, пове​лев снова позвать его, хиротонисал в протопресвитера. Во время совершения таинства он изрек: «Теперь, Мои​сей, ты весь сделался бел - и внутри, и снаружи».

Однажды к Моисею пришло множество посетителей, а у него не оказалось ни капли воды, чтобы их напоить. Во время беседы он несколько раз покидал свою келью, после чего начался сильный ливень, наполнивший пус​тующие сосуды до самых краев. Старцы спросили его: «Зачем ты столько раз выходил?»

Моисей ответил: «Я молился Богу... Господи, если Ты не дашь мне воды, откуда я ее возьму, чтобы дать им на​питься?»

Когда на страну напали варвары, Моисей объявил братии: «Если хотите спастись, бегите». - «А ты, авва?» -«Я долго ждал этого часа, потому что на мне должны ис​полниться слова Господа: «Взявший меч от меча погиб​нет!» Варвары посекли мечами Моисея и еще семерых братьев обители. Так покаяние превратило бывшего ра​ба, убийцу, развратника и вора в выдающегося учителя, утешителя, пресвитера и учредителя монастырского ус​тава, в святого, причисленного к лику великомучеников.

Тело Св. Моисея Мурина покоится в Сцете (Дер-аль-Баранус), и место его захоронения издавна свидетельст​вует о чудесах. Греки празднуют день его памяти 28 авгу​ста, а египтяне и эфиопы - 18 июня. (Моисея Мурина следует отличать от Св. епископа Моисея, память кото​рого празднуется 7 февраля.)

УБИЙЦА, СТАВШИЙ В ТЮРЬМЕ ПОЧТИ СВЯТЫМ

Было бы неверно думать, что к радикальному повороту от Каина к Авелю способны только эфиопы. Аналогич​ное изменение ментальное™ наблюдалось и у предста​вителей европейских государств - Швейцарии, Голлан​дии и др.

В 1934 году в Швейцарии была опубликована авто​биография преступника А.Б. под заголовком: «Моя вина. Признание».

А.Б. появился на свет 27 декабря 1890 года в результате преждевременных родов, и его чудом выходили. Он был вторым сыном каменотеса, проживавшего в рабо​чем поселке недалеко от границы с Эльзасом. Один его вид приводил папашу в бешенство, который презри​тельно именовал сыночка «брюквой». После очередно​го запоя родитель впадал в состояние белой горячки и, как злой демон, бесчинствовал в доме, а мать в то время в тревоге молилась вместе со своими четырьмя детьми.

Еще в раннем детстве у мальчика появились эпилеп​тические припадки, мучившие его до двенадцати лет. Долгое время после школы у него сохранялись эпилеп-тоидные особенности характера и колебания от Каина к Авелю, наложившие свой отпечаток на его дальней​шую судьбу.

А.Б. манифестировал полярно противоположные эпилептоидные черты характера, а именно:

-
он рос жестоким и вспыльчивым, но тяготел к добру;

· еще ребенком он начал воровать, однако его посто​янно мучило чувство вины и страх наказания;

· он был спорщиком, хулиганом и забиякой, но также верным и преданным другом;

- он часто сбегал из дома, прячась от родителей и жи​телей деревни, стыдился нищеты своей семьи, но ни​когда не роптал на свою судьбу.

Рано проявившиеся умственные способности позво​лили ему «перескочить» через пятый и седьмой класс. Учился он легко, поэтому у него оставалось достаточно времени, чтобы предаваться безудержным фантазиям. Впрочем, учитель дальновидно предсказывал, что свою жизнь он проведет в тюрьме.

С четырнадцати лет юноша пошел работать камено​тесом. В это же время с отцом произошел несчастный случай, и его парализовало. Внезапный удар судьбы от​бросил семью на уровень самых бедных среди и без то​го небогатых жителей деревни. Парализованный отец запоем читал рекламные проспекты, призывающие по​купать «чудодейственные» лекарства от паралича, а мать вместе с детьми вымаливала у святых угодников, способных помочь в болезни, чудесной силы для прини​маемых лекарств.

По роду деятельности А.Б. приходилось часто ме​нять место работы. В возрасте девятнадцати лет он за​служил благосклонность хозяина и любовь его дочери. Возлюбленная вырвала А.Б. из компании собутыльни​ков, однако ранние интимные отношения тяжким гру​зом легли на его совесть. К тому же родители были про​тив их брака из-за конфессиональных различий, так как юноша принадлежал к римско-католической церкви, а девушка - к общине христиан-евангелистов.

В это время А.Б. шутки ради солгал одному простофи​ле, работавшему вместе с ним, будто бы выиграл в лоте​рею 1000 франков. Последствия этой лжи оказали роко​вое влияние на его будущую жизнь. Удивительное известие переполошило всю деревню. Родители потре​бовали половину выигрыша, и чем ближе становился срок выплаты, тем сильнее А.Б. охватывал панический ужас. Парень оказался слишком слаб, чтобы сознаться в своем вранье, и начал подумывать о бегстве в иностран​ный легион и о самоубийстве. Однако эти мысли были вытеснены еще более каинистическими намерениями. И он решил дождаться в лесу подмастерья, который в конце недели понесет из города зарплату на каменолом​ню - примерно 4-5 тысяч франков, сильно ударить его палкой, чтобы он упал, и забрать деньги».

В мучительной внутренней борьбе совесть была заду​шена лицемерной логикой. «Если этого хочет Бог, - ус​покаивал он себя, - то ты просто обязан это сделать, а если Бог будет против, то Он этого, конечно же, не до​пустит». Нравственные предостережения умолкли пе​ред «всемогуществом Бога».

И он подкараулил того парня, спрятавшись за дере​вом с палкой в руке, и преследовал его на расстоянии примерно тридцати шагов. Но в тот самый момент, как он приготовился нанести удар по спине, несчастный ог​лянулся, и острый конец палки угодил ему прямо в ви​сок. В темноте А.Б. торопливо набрал банкнот, как ему казалось, на 1000 франков. Остальные деньги - пример​но 3000 франков - остались на месте преступления. Но вскоре украденные деньги стали жечь его огнем, и он, охваченный ужасом, спрятал их в расщелину старой ка​менной стены. После этого А.Б. возвратился в деревню.

Тем временем пострадавшего в бессознательном со​стоянии доставили в госпиталь. Жизнь его была в опас​ности. Подозрение жителей деревни и полиции легло на одного браконьера, который в тот роковой день от​сутствовал на работе. Браконьер был немедленно арес​тован. На пятнадцатый день после происшествия А.Б. вызвали к судебному следователю, где потребовали до​кументально засвидетельствовать свой мнимый выиг​рыш в лотерею. Вскоре его отпустили, так как он сумел вспомнить выигрышный номер, который шутки ради указал как собственный.

Однако отныне он окончательно потерял покой. На​чал много пить, мысленно проигрывал различные сце​ны бегства и даже хотел записаться в иностранный ле​гион. Но, приехав во Францию, не понял ни слова из окружающей речи и в отчаянии запрыгнул в уже отправ​ляющийся поезд, чтобы вернуться обратно. Признаться любимой девушке в своем преступлении ему не хватало духу. А.Б. также заметил, что окружающие считают, буд​то бы он скрывает какие-то важные сведения. Тогда он дал показания, что видел браконьера в тот день в лесу.

Наконец А.Б. открылся своей подруге, и она посове​товала ему явиться с повинной, отсидеть в тюрьме, а за​тем вернуться к ней. Предложение было с ужасом им от​вергнуто. Тогда девушка заявила, что если он против добровольного признания, то она согласна на совмест​ное самоубийство. Когда А.Б. снова вызвали на допрос, он не отказался от своих ложных показаний, но, тем не менее, был арестован. В тюрьме ложь все сильнее терза​ла его душу, и он хотел удавиться на веревке, которую оставил в камере его предшественник. Однако страх, что любимая девушка может последовать его примеру, заставил А.Б. отказаться от этих намерений.

В своем «Признании» преступник пишет: «...вследст​вие сознательного напряжения воли моя совесть заго​ворила в полный голос. Преступные намерения больше не удавалось замаскировать от ее проницательного взо​ра предполагаемой на то «Божьей волей». Ко мне при​шло осознание вины, и я побежал, новый Каин, от гроз​ного зова: «Где брат твой?» И когда временами я обращал к небесам свой взор, полный страдания и печа​ли, мое бедное сердце, подавленное чувством собствен​ного бессилия, умоляло только о том, чтобы Он, Всемо​гущий Отец, взял все в Свои руки и привел к тому фина​лу, какой был бы Ему угоден. Я ощущал изменение свое​го внутреннего состояния, однако его значение было мне пока еще непонятно».

Через семь месяцев пришло сообщение, что жертва преступления скончалась. Причиной смерти называ​лось образование гематомы в мозгу. И только теперь А.Б. осознал весь ужас содеянного. Он убил человека, а из-за его ложного доноса в тюрьме оказался невинов​ный! В сущности, он не желал себе наказания, а просто хотел поскорее избавиться от «невыносимого взора внутреннего судьи».

Попытка повеситься в камере не удалась, так как сплетенная из кромки простыни веревка не выдержала веса его тела и оборвалась. Тогда он проглотил горсть осколков битого оконного стекла, однако вместо «спа​сительной смерти» ощутил ужасные рези в желудке. Ос​колком стекла юноша вскрыл вены на предплечье, но безрезультатно - он остался жив! Он бежал из госпита​ля, но его задержали и доставили обратно. После безус​пешной попытки отравиться медным купоросом А.Б. начал ощущать за всем этим Высшую Волю. Он почувст​вовал, что его планы противоречат воле Бога. Послед​ней попытке самоубийства при помощи осколка стекла помешал неожиданный приход старшей госпитальной сестры. Она сказала: «Бедный мальчик, почему Вы не ищете утешения у Отца Небесного? Вы же знаете, что Он не хочет смерти грешника, а напротив, желает его обращения на путь спасения!»

В «Признании» А.Б. мы читаем: «Словно поток света ворвался в мою душу от этих слов, и глубоким смыслом Наполнились эти слова Иисуса, сохранившиеся в памя​ти от уроков Закона Божия. Они стали моей жизнью, моими чувствами. Особенно притча о блудном сыне... Во мне, полностью уничиженном, что-то происходило. Со страхом смотрел я на муки и проклятие греха, но, осознав его причины, смог почувствовать себя свобод​ным от его путей. Мысленно проследив свой путь про​тивления заповедям Божиим, начиная с самого раннего детства, я увидел в нем корень всех своих несчастий и решил отдать себя под защиту Закона Божьего. Да, я мечтал начать все сначала и вернуться в дом своего От​ца. Для моей жизни открылись новые перспективы. Ес​ли этого можно достичь только через искупление, то пусть искуплением будет сама жизнь! Жизнь как искуп​ление, а не смерть...»

Через два дня после того незабываемого вечера А.Б. наконец совершил признание в присутствии председа​теля суда присяжных заседателей и прокурора. Присяж​ные отклонили версию преднамеренного убийства, од​нако утверждали, что он должен был предвидеть роковые последствия удара. Приговор гласил: «пожиз​ненное заключение в местах лишения свободы».

30 августа 1911 г. юный убийца попал в тюрьму, когда ему не было еще и двадцати. Детская вера А.Б. встреча​ла у сокамерников сочувственный или издевательский смех, но у него было перед ними большое преимущест​во, которое придавало смысл его жизни и страданиям. Грубые издевательства над верой нисколько не оскорб​ляли чувств неофита.

«Сомнение не могло коснуться моей веры в Бога, -писал А.Б. в своем «Признании». - Однако меня неот​ступно преследовал вопрос: «Почему то, что является очевидным для меня, так же не очевидно для других?

Неужели переживание чувства вины, осуждения, ощу​щение Бога для них ничего не значит?!»

Мессу для католиков в тюрьме служили раз в четыре не​дели, поэтому наш узник посещал и протестантские про​поведи. Именно проповедь стала для него наиболее дейст​венным воспитательным фактором. Это были не просто слова, а «дыхание жизни», которое входило в резонанс с его волей, устанавливая прямые отношения с Богом.

Его молитва, которую он знал только как обязатель​ное правило, в тюрьме претерпела значительные изме​нения. Он не просил о чуде. Во время молитвы его душа словно вырывалась из земных пут и устремлялась к Бо​гу. Изменилось и все его жизненное восприятие. Не прошло и года, как он смог читать «Подражание хрис​тианству» Томаса Кемпена. Брошюра стала его постоян​ным спутником. Он носил ее с собой в кармане жилета и читал избранные места в камере, в швейной мастер​ской, во время работы, получая утешение и ободрение в те моменты, когда одиночество приводило его в полное отчаяние. Знакомство с источником духовной силы да​вало ему необходимую поддержку в его нелегкой судьбе.

Так, одновременно с освобождением от узких рамок влечений, произошло установление дуальных отноше​ний с Духом. Отныне А.Б. стремился только к внутрен​ней свободе и совершенствованию в добродетели.

Однако через два года он все-таки испытал тот кризис, через который проходит каждый арестант после двух Лет тюремного заключения. Все его религиозные уст​ремления были вытеснены бессмысленностью сущест​вования в ожидании смерти. Сам того не сознавая, он Начал заниматься самоанализом, который, искушая его

«страстями Я» и «потребностью в наслаждениях», поч​ти полностью разрушил механизм совести. Его депрес​сия сопровождалась и физическими недугами; целыми днями он валялся на тюремной койке, размышляя о своей судьбе. Из глубин этого кризиса его вытащила родная мать, которая пришла к нему на свидание. С тех пор ее образ стоял как некий нравственный императив перед его внутренним взором. Он так глубоко впечатал​ся в его «Я», что и позднее, в отсутствие матери, А.Б. слышал ее голос: «Как ты собираешься предстать перед Богом? Подумай лучше о матери, которую ты лишил сына!»

Другим человеком, показавшим А.Б. путь в будущее, кроме матери и старшей медсестры, стал старожил ка​меры, семидесятилетний старик, имевший за плечами 38 лет тюремного «стажа» и за годы пребывания в тюрь​ме превратившийся в мудрого философа. Этот мудрец говорил ему: «Ты идешь по правильному пути, парень, только никуда не сворачивай. При помощи религии ты можешь даже здесь построить свой маленький островок счастья». В ходе бесед старик пробудил в нем стремле​ние защитить свой возвышенный мир веры от нападок сокамерников и попытаться пробудить их души к Богу.

В этом А.Б. и видел отныне смысл своего существо​вания. Но чтобы стать проповедником, надо получить образование, и он начал читать естественно-научную, философскую и художественную литературу: Геккеля, Шопенгауэра, Ницше, Данте, Гете и, кроме того, био​графии Бетховена, Микеланджело, Ромена Роллана, Франциска Ассизского, Наполеона. Постепенно оси​лил «Всемирную историю» Вебера, пятитомное изда​ние «Всеобщего практического знания». После про​чтения некоторых книг система веры А.Б. несколько, пошатнулась, однако его уверенность в помощи Бога становилась еще сильнее, и вера постепенно восстала из временного небытия, вызванного чтением. Он по​знакомился с руководством Эпиктета по вопросам мо​рали и размышлениями стоиков о необходимости ос​вобождения личных переживаний из тесных рамок внешней судьбы, которые все более властно овладева​ли его душой. При помощи античной философии он попытался оградить свой душевный мир от воздейст​вия физических и душевных страданий. Мысли о сво​боде воли, а следовательно, о свободе самоопределения судьбы, пробудили в нем надежду, однако периодичес​кие приступы меланхолии прогоняли ее, и он снова оказывался перед перспективой внутреннего опусто​шения. «Все мои духовные чаяния, - писал А.Б., - были построены на вулкане».

Он испытывал все большую потребность в душев​ных силах и даже одно время пытался найти путь к спа​сению в следовании учению стоиков. Но вскоре осо​знал, что, стремясь избавиться от страданий, он одновременно вытесняет и смысл собственного суще​ствования. Так необходимость снова привела его к мо​литве и вере. А.Б. умолял Бога сделать его душу откры​той иному пониманию жизни, наделить его какой-нибудь миссией. Религиозное чувство рождало сны, окрашенные в радужные тона и приводившие А.Б. в восторг при пробуждении. Однажды ночью ему приснилось, как Христос идет по горным пастбищам в сиянии Своего величия.

В «Признании» он так описал эту встречу: «Возвы​шенность Его образа, сияние Его глаз, в которых отра​жались солнечные лучи, весь Его светящийся лик про​извели на меня такое впечатление, что я еще долго Пребывал в оцепенении, до глубины души потрясенный виденным».

Это произошло 5 мая 1916 года. А 16 мая, после труд​ного дня, проведенного в печали, А.Б. в очередной раз обратился за утешением к книге Гилти «Счастье», и встав на колени посреди темной камеры, начал молить​ся. «Я почувствовал удивительную силу молитвы и воз​росшую уверенность, пробужденную чтением. Бьющая ключом энергия возносила мои прошения прямо на Не​беса. - «Господи, услышь моление мое, сотвори мне но​вое сердце!» После этих слов что-то пронзило меня до глубины души. Не знаю, как это случилось... «Бог!» -сверкнуло молнией в моем сознании, и встреча состоя​лась. Все произошло в один миг...»

После этого переживания он отчетливо почувствовал рождение чего-то нового; Бог поселился в сердце А.Б., когда его покинули ложные иллюзии и эгоизм, закрывавшие дорогу к Нему. Вакуум, безысходность жизни, недостаток реализма - все это, как он полагал, вытекало из пустоты его существования, а потому он начал откапывать из сферы бессознательного давно забытые переживания. Позднее А.Б. догадался, что это было попыткой души освободить его волю от вла​сти темных сил, определивших его судьбу столь пагуб​ным образом.

Когда А.Б. рассказал о своем мистическом пережива​нии пастору, при котором многие годы исполнял обя​занности алтарника и причетника, тот скептически вы​слушал его и сказал с еле сдерживаемой усмешкой: «Отрада молитвы есть величайшее стремление всех святых угодников, однако далеко не каждому из них да​ровалась эта милость. Многие просили о встрече с Бо​гом всю жизнь, не имея твердой уверенности, что будут услышаны. Самые великие святые удостаивались этого лишь раз в жизни».

Тут А.Б. понял, что католический пастор ему не ве​рит и считает либо фантазером, либо дурачком. Напос​ледок пастор дал ему совет не читать слишком много, чтобы окончательно не сойти с ума. Начиная с этого дня, А.Б. с еще большим усердием принялся за чтение книги Гилти «Счастье». Он просил себе силы, чтобы раз и навсегда вырваться из плена «греховного сознания». И вот однажды в тюрьму пришел новый протестант​ский пастор, который благотворно повлиял на его душу, истощенную недостатком общения.

С первыми лучами солнца А.Б. приступал к чтению Библии, подготавливаясь к новому трудовому дню. Протестантский пастор принес ему комментарий Ио​ганна Мюллера к «Нагорной проповеди», после про​чтения которого переживание Бога возродилось в А.Б. с необычайной силой. Чтение трудов Мюллера произ​вело на него сильное впечатление. «Я осознал свою судьбу, свои сомнения и нерешительность, свои жела​ния и свою слабость не только как собственную вину, -писал он. - Я осмыслил судьбу людей в радости и горе, торжестве веры и в муках преодоления препятствий на пути к ней». Теперь А.Б. почувствовал себя обязан​ным сделать что-то для остального человечества, и он снова начал размышлять о своей вине. Мораль в чис​том виде, рассуждал А.Б., может только повергнуть за​ключенного в уныние, но ни в коем случае не возвы​сить. Судьи и прокуроры заботятся лишь о том, чтобы Уничтожить в заключенном чувство собственного до​стоинства. «Вина - это несчастье, и только тот, кто об​ратится к заключенному как к несчастному, сможет оказать ему помощь в осознании вины и принять учас​тие в его трудностях».

Целыми днями А.Б. старался облегчить участь своих товарищей, но снова и снова наталкивался на непре​одолимое препятствие: наказание воспринималось его сокамерниками как месть со стороны общества, а чув​ство вины - как позор. Неискупленная вина загнала этих людей в одиночество гордыни, и проклятие зла не могло прекратиться, так как примирение невозможно, пока заключенный воспринимает осуждение и наказа​ние как месть. Помогая своим товарищам по несчас​тью, А.Б. понял, что тем самым он как нельзя лучше по​могает самому себе. Он нашел немало смышленых учеников. И лучшими в своей жизни он считал те мину​ты, когда замечал пробивающиеся в них ростки добро​ты. Он был необычайно рад видеть, как «Счастье» Гил-ти переходит из рук в руки. Знакомство с историей человеческой духовности укрепило его веру в то, что «человек переживает свое существование через отно​шение к Богу, которое определяет духовную направлен​ность всей его жизни». В ту благословенную ночь 16 мая 1916 г. ему впервые открылось, что через молит​венный диалог с Богом и силу Духа человек постигает смысл своего существования и предназначение.

Целые годы А.Б. провел в трудах по осмыслению своей жизни через призму совести. Он находил совер​шенно неубедительным аргумент, что совесть следует понимать исключительно как силу привычки, социаль​ную капитуляцию или же как «потенцию голого ин​стинкта самосохранения» (о чем он вычитал у Ницше, Геккеля, Фейербаха и других авторов). Однако именно Ницше пробудил в нем понимание «злого начала» в че​ловеке.

В последние годы тюремного заключения А.Б. попал под очарование произведений Пауля Геберлина. Осо​бенно сильное впечатление на него произвели «Дет​ские ошибки как причины жизненных затруднений», «О совести», «Дух и инстинкты», «Характер», «Добро​та», «Тайна реальности». А.Б. вступил в переписку с Ге-берлином, и тот дал ему совет вести запись всех жизнен​ных событий. В процессе размышлений он сделал вывод, что виновный должен стать выше своей вины, и что человек чаще всего не является злым потому, что хо​чет творить зло; напротив, он попадает во власть зла по​тому, что недостаточно свободен, чтобы делать добро. А.Б. стало понятно, что человек обретает свое предназ​начение не в самом себе, а в Боге; только в этом случае голос совести становится гласом Божиим. Совесть - это функция самой веры! Так он нашел путь к освобожде​нию от вины.

Протестантский пастор и директор тюрьмы пред​приняли шаги по амнистированию А.Б., и после шест​надцати лет заключения он смог покинуть стены тюрьмы.

* * *

«Признание» А.Б. закончилось его освобождением из тюрьмы в 1927 г., после которого он прожил еще пятнад​цать лет. О дальнейшей судьбе бывшего убийцы вплоть До самой смерти в 1942 году мы узнали в издательстве, где он проработал двенадцать лет, но основную инфор​мацию предоставила его вдова.

В первый же день после освобождения А.Б. зашел в ма​газин одежды, где пожилая дама и молоденькая девушка Помогли ему сделать необходимые покупки. Девушка влюбилась в А.Б. с первого взгляда, и в 1929 году они по​женились. Как это ни романтично звучит, но она с ранне​го детства испытывала сочувствие к заключенным, хотя в их семье никто не вступал в серьезные разногласия с за​коном. Часами она простаивала перед зданием тюрьмы, разговаривая с заключенными через окна, а иногда при​носила им еду. Когда А.Б. зашел в их магазин, она, конеч​но же, ничего не знала о его прошлом. Позднее он рас​сказал ей о своей нелегкой судьбе, и это не стало препятствием для вспыхнувшей между ними любви. Де​вушка вышла за него замуж и никогда не раскаивалась в своем решении, так как он был любящим мужем и неж​ным отцом их детям - сыну и дочери.

Свою новую трудовую деятельность А.Б. начал в каче​стве частного портного, так как освоил это ремесло еще в тюрьме. Однако вскоре по рекомендации протестант​ского тюремного пастора он устроился на работу служа​щим в одно крупное издательство, владелец которого никогда не отказывал в помощи людям, сбившимся с правильного пути. Здесь А.Б. занимался выдачей тира​жа, выписывал счета-фактуры, делал еще кое-какую бух​галтерскую работу, курировал склад и впоследствии сде​лался правой рукой владельца издательства. Он всерьез заинтересовался вопросами печатного производства, взялся за чтение корректуры, в общем, работал за всю редакционную коллегию, не посягая при этом на их ра​бочие места. В 1929 году А.Б. женился и переехал в изда​тельский дом на служебную квартиру. (По сообщению сына тогдашнего владельца издательства.)

О его отношении к церкви вдова сообщила следую​щее. Первоначально семья была замкнута в рамках про​тестантизма, так как А.Б. был обращен в эту веру, да и его невеста была протестанткой. Однако после освобожде​ния он все реже присутствовал на протестантских служ​бах, хотя его религиозное чувство оставалось непоколе​бимым. На седьмом году семейной жизни он вернулся в лоно католической церкви и получил благословение своего брачного союза.

В 1936 г. его пригласили стать членом Оксфордского движения, где он проявлял чрезвычайную активность, участвовал в утренних молитвах и публично исповедо​вался в своем прошлом. Несмотря на огромный объем работы, он никогда не болел и ни на кого не раздражал​ся. Во время Второй мировой войны А.Б. служил капра​лом в роте противовоздушной обороны. На этой службе в возрасте 52 лет его и постигла внезапная смерть от сердечного приступа.

На похоронах А.Б. отец Фрай, его духовник и профес​сор теологии, произнес речь, выдержки из которой мы приводим здесь.

«Говоря об этом благороднейшем человеке, у гроба ко​торого мы собрались, я замечу, что на протяжении де​вяти лет имел счастье находиться с ним в тесной духов​ной связи и в его лице потерял самого лучшего друга в этом суетном мире. Мои скромные слова - это та абсо​лютная правда, какой этот активист Оксфордского дви​жения всегда требовал и от себя и от других. Все хоро​шее, что я хотел бы сказать, подтверждает огромное количество корреспонденции в его адрес. Представите​ли обеих конфессий, знавшие его лично, подтвердят мои слова, что сегодня мы отдаем последние почести действительно великому человеку... В последние шесть лет жизни покойный возымел искреннее намерение еще глубже пустить корни в сердцевину католической духовности, молитвенное™ и сакрального благочес​тия, а потому вступил в Орден Св. Франциска. Он не хо​тел давать своим любимым детям того, что сначала не испробовал бы на самом себе... С чувством глубокой благодарности я признаю, что за долгие годы пастыр​ского служения я еще не встречал человека, который выполнял бы свои религиозные обязанности столь рев-

ностно и энергично. Из его писем мне известно, какое великое счастье он испытывал, когда ему удавалось по​долгу находиться в осознанной внутренней связи с Бо​гом! И как сильно он страдал, когда внешние или внут​ренние жизненные обстоятельства создавали для этого препятствия! Из этого источника проистекает и все ос​тальное - его бесконечная доброта, верность, совестли​вость, его тихая и спасительная радость».

5

Судьбоанализ Липота Сонди

Липот Сонди

Навязанность и свобода в судьбе индивида

Предисловие

Достоинство и бремя человека состоят в том, чтобы осознанно переносить свою судьбу.

Человек, пожалуй, единственное из всех живых су​ществ, способное сделать судьбу осознанной - в чем, соб​ственно, и заключается его достоинство. Но, когда он выполняет задачу соединения противоположностей между свободой и навязанностью, личным «Я» и родо​вой наследственностью, то берет на себя тяжкое бремя человеческой жизни.

Настоящая книга содержит подборку статей и лек​ций, которые посвящены вопросам этого взаимодейст​вия. Они не дают никаких универсальных рецептов, а только пытаются указать на тот путь, на котором инди​вид может решить эту задачу.

Так как эти статьи появлялись в различных журна​лах в разное время, было невозможно избежать некото​рых повторений.

Цюрих, осень 1967

Л. Сонди

I. СУДЬБА

ЭВОЛЮЦИЯ ПОНЯТИЯ СУДЬБЫ В ГЛУБИННОЙ ПСИХОЛОГИИ1

А. Общие положения об изменении понятия судьбы

Понятие «судьба» приводит многих современных уче​ных в затруднительное положение. Ассоциативная це​почка, обуславливающая эти трудности, проходит по то​му пути, который понятие судьбы проделало в ходе своего исторического развития. Мы вынуждены вспом​нить о разнообразных методах прорицания судьбы (в Китае, Греции и других странах), далее о карме как внут​реннем детерминизме, реинкарнации, колесе сансары или непрерывном круговороте жизни (Индия), об аст​рологии и гороскопах (халдеи), об Ананке, Эймармене, Мойре и Тихе (Древняя Греция), фатуме и «нецесситас» (римляне). К этому можно также добавить христианское Провидение (Августин), индивидуальную фортуну (Ре​нессанс), учение Шиллера и драму судьбы эпохи Роман​тизма [1].

Магическо-оккультное и иррациональное тоже, по-видимому, тесно связано со словом «судьба».

Философия XIX столетия не смогла что-либо здесь су​щественно изменить. Так, например, в работе Шопенга​

уэра «О кажущихся возможностях в судьбе индивида» (1851 г.) мы читаем:

«Все без исключения происходит и начинается со стро​гой необходимостью, это a priori осознаваемая, а следова​тельно, неопровержимая истина, которую я называю здесь доказуемым фатализмом» [2]. Философ противо​поставляет ему «трансцендентный фатализм» и говорит: «Осознание или понимание того, что эта необходи​мость всего происходящего не является слепой; а точ​нее, вера в планомерное и необходимое течение собы​тий нашей жизни есть фатализм высшего порядка, не проявляющий себя как примитивный фатализм... Каж​дый человек рано или поздно приходит к этому сообраз​но меркам собственного ума... Мы можем называть этот фатализм, в отличие от обычного и доказуемого, транс​цендентным. [3] Далее он продолжает:

«Частое появление одних и тех же закономерностей (планомерность) постепенно приводит к мнению, пере​ходящему в убеждение, что жизненный путь человека, каким бы запутанным он ни казался, имеет вполне опре​деленную тенденцию и обладает в целом назидательным смыслом, подобно глубокомысленному эпосу». К этому Добавлено еще одно замечание: «Ни наши действия, ни наша биография не являются делом наших рук, так же как и наша сущность и существование. Уже при рождении весь жизненный путь человека категорически предопре​деляется вплоть до мелочей...» [4]

Чисто умозрительные размышления философа XIX сто​летия были доведены исследователями наследственнос​ти XX века до статуса естественной науки. Одно только перечисление книжных заголовков убедительно доказы​вает это: Ланге. «Преступление как судьба» (1929) [5];

Шулъц-Хенке. «Судьба и невроз» (1931) [6]; Пфалер. «На​следование как судьба». Характерология (1932) [7]; Кранц. «Жизненная судьба преступников-близнецов» (1936) [8]; Рудерт. «Характер и судьба» (1944) [9].

Характер и наследование провозглашаются сегодня как «судьба», а их закономерности или правила точно ди​агностируются научными методами. Но в настоящее время не только генетика позволяет себе говорить о «судьбе», но и медицина. В 1940 году появляется работа Хольмана под заголовком «Болезнь, жизненные кризи​сы и социальная судьба» [10], а в 1956 году Жорес в сво​ей книге «Человек и его болезнь» пишет: «Каждый внимательный врач при тщательном знакомстве с био​графическим анамнезом всякий раз поражается устой​чивым взаимосвязям между заболеванием, жизненной историей и социальной судьбой» [11]. В качестве пред​шественника этого направления в медицине фигуриру​ет фон Вайцзеккер [12, 13].

Таким образом, судьба стала вполне «приспособлен​ным к медицине» понятием.

Б. Специальное изменение понятия «судьба» в глубинной психологии

1. В ПСИХОАНАЛИЗЕ

С тех пор как в 1900 году своим «Толкованием сновиде​ний» Зигмунд Фрейд основал глубинную психологию, он был вынужден постоянно формировать свою пози​цию в отношении понятия «судьбы», в частности, при постановке вопроса об эндогенной или экзогенной при​роде невротических аффектаций. Фрейд ответил на этот вопрос скорее уклончиво, когда писал в 1912 году: «Психоанализ призывает нас отказаться от непродук​тивных антагонизмов внешних и внутренних обстоя​тельств, судьбы и конституции и учит искать закономер​ные причины невротических заболеваний в определен​ных психических ситуациях, которые могут произойти самыми различными путями» [14].

Относительно этих путей он различал в 1915 году че​тыре вида так называемых «побуждений судьбы», а именно:

1. Превращение в противоположность, т.е. поворот побуждений от активности к пассивности и превраще​ние любви по существу в ненависть.

2. Обращение против собственной личности, т.е. ма​зохизм.

3. Вытеснение.

4. Сублимация.

Хотя Фрейд говорит только о «побуждениях судьбы», он все-таки открыл важнейшую роль защитных функций «Я» в возникновении самой судьбы. В частности, он пи​шет: «Если посмотреть на мотивы, которые противо​стоят прямому продолжению побуждений, то побужде​ния судьбы можно представить как разновидность защиты от побуждений» [15].

Наиболее общее определение судьбы Фрейд сделал в 1924 году: «Последним образом этого начинающегося с родителей ряда (учителей, авторитетных лиц, соци​ально признанных героев и т.д.) является темная власть сУДьбы, которая может быть обезличенно постигнута нами лишь в наименьшей степени. Когда голландский поэт Мультатули (Эд. Дуэс Деккер, 1820-1887) заменил Мойру греков на пару богов - Логоса и Ананке, против зтого мало что можно было возразить, но у всех, кто пе​реносил вину за происходящее в мире на Провидение, Бога или Бога и природу, пробудилось подозрение, что °Ни все еще мифологически воспринимают эти высшие и Далекие силы как родительскую пару и верят, что свя​заны с ними либидозными отношениями» [16].

Таким образом, с точки зрения психоанализа судьба индивида обуславливается конфликтом личных побуж​дений с враждебными по отношению к ним «Сверх-Я» и «Я». Индивидуальный характер притязаний побужде​ний и защитных функций «Я» ответственны за форми​рование особой индивидуальной судьбы. В частности, по Фрейду, комплекс Эдипа, страх кастрации и способы защи​ты от них являются теми травматическими моментами, которые формируют индивидуальную судьбу.

Только за два года до смерти, в 1937 году, Фрейд опять признал наследование важнейшим фактором, влияю​щим на формирование судьбы. В возникновении психи​ческих болезней он различал теперь три момента:

1) влияние сновидений;

2) конституционную силу побуждений;

3) изменения «Я».

При этом он подчеркивал, что за изменения «Я» не все​гда ответственна сила побуждений, так как и вид, и принцип действия «защиты Я» могут иметь наследствен​ное происхождение [17]. Несмотря на это признание действующего с самого начала конституционного мо​мента, Фрейд допускает, что позднее появляющееся в жизни усиление побуждений может оказывать такое же влияние, что и унаследованная конституция [18].

Результаты психоаналитических исследований судь​бы были резюмированы Элленбергером в 1951 году в книге «Психика»:

I. Психоаналитические факторы, определяющие судьбу

1. Единичные раннедетские переживания.

2. Формирование образов (имаго) отца, матери, роль их в выборе объекта любви.

3. Раннедетские ситуации, которые обусловливают даль​нейшую судьбу, навязчиво повторяясь: а) эдипальная си​туация («В конечном итоге, судьба есть только более по​здняя проекция отца», - пишет Фрейд [19]); б) ситуация отделения от родителей.

4. Регрессия и фиксация на какой-либо догенитальной ступени развития.

II. Отдельные формы судьбы, следующие из психоана​лиза

1.
В отношении жизненных успехов или неудач психо-
анализ мог бы констатировать следующие невротичес-
кие формы судьбы (по Райху):

а)
личность не способна к успеху и в момент его дости-
жения отказывается от него в качестве самонаказания;

б)
в момент, когда личность почти достигает цели, она
выдвигает на пути достижения успеха различные пре-
пятствия;

в)
радость и удовлетворение при достижении цели и ре-
зультата либо отсутствуют, либо полностью обесценены;

г)
успех приходит слишком поздно, например только пе-
ред смертью.

2. К вопросу о здоровье и болезни относятся и рассужде​ния Фрейда, согласно которым невроз является «частью судьбы личности», а также мысли о толковании «выбора симптома», выбора момента заболевания и т.д. (См. так​же Вайцзеккер [12]).

3. Судьба, связанная с различными видами любви.

4. Социальная судьба, например вождей человечества, вдохновителей мятежей, филантропов и мизантропов, основателей различных сект, предателей и т.д. (цит. по Элленбергеру [1])

Хотя Фрейд представил последовательное взаимодейст​вие конституционных и травматических моментов, пси​хоаналитическое исследование судьбы в его школе оста​ется ограниченным раннедетскими травматическими ситуациями вплоть до периода младенчества. Для пси​хоаналитиков судьба формируется побуждениями судьбы и защитой «Я».

2. ПОНЯТИЕ СУДЬБЫ В АНАЛИТИЧЕСКОЙ ПСИХОЛОГИИ ЮНГА

Парадоксально, но психоанализ, заклейменный как «механистически-материалистическое» учение, более интенсивно занимается человеческой судьбой, чем ду​ховно-мистическая, эзотерически-астрологическая пси​хология Юнга. В ней есть только два аспекта рассмотре​ния судьбы: «архетипический» и «астрологический».

Как известно, архетипами являются постоянно нахо​дящиеся в коллективном бессознательном вечные и оперативные единицы действия, влияние которых рас​пространяется на всю сферу психики. Они функциони​руют как «регуляторы и стимуляторы творческой дея​тельности и фантазии», вызывают «соответствующие им формы, когда заставляют наличный материал созна​ния служить своим целям» [20].

Юнг искал значение отца для судьбы индивида [21] не только в реальном «семейном романе» личности, как Фрейд, но и в «архетипе образа отца». Он, в частности, говорит: «Если мы исследуем закономерности нашей жизни, то увидим могучую руку, которая неотвратимо руководит судьбой и которую не всегда можно назвать доброжелательной...» В сегодняшнем лексиконе появ​ляется «источник такого рода судьбы, как некий демон, добрый или злой дух».

Навязанность, которая формирует жизнь нашей ду​ши, имеет характер автономной личности и воспринима​ется как таковая. Как подобным образом действующего демона Юнг воспринимает родительский образ, магичес​ки влияющий на душевную жизнь ребенка. Образы отца и матери базируются на врожденной, доэкзистенциаль-ной основе, на инстинктах, «паттернах поведения», ко​торые Юнг называет архетипами «образа отца» и «обра​за матери». Они порабощают нас и руководят нашей судьбой, оставляя только два выхода: либо восстать про​тив влияния архетипов «образа отца» и «образа матери», либо идентифицироваться с «могущественным отцом».

«Самым опасным здесь, - продолжает Юнг, - являет​ся именно эта бессознательная идентичность с архети​пом, которая оказывает не только суггестивно-домини​рующее влияние на ребенка, но и формирует в нем аналогичное бессознательное, так что, с одной сторо​ны, он подвергается внешнему влиянию, а с другой - не может защититься от внутреннего давления. Поэтому, чем в большей степени отец идентифицируется с архе​типом, тем бессознательнее и безответственнее (и даже психотичнее) становится его потомок» [21, с. 28].

Юнг приходит здесь к следующему выводу: «Сила ком​плекса отца, обусловливающая судьбу, происходит из архе​типа и является действительной причиной того, что при​мирение поколений ставит на место отца божественный или демонический образ, так как отец неизбежно вопло​щает архетип, который придает его образу притягатель​ную силу. Архетип действует как резонатор, повышающий влияние отца до невероятных размеров, поскольку оно со​гласуется с унаследованным типом» [21, с. 28].

Второй аспект судьбы, астрологический, проявляется в Юнговском «учении о синхронности». Согласно Юнгу, Можно говорить об «относительной или частичной

идентичности между психикой и физическим континуу​мом». Под этим углом зрения психику следовало бы рас​сматривать как некую подвижную массу которая каким-то образом затрагивает материю, а материя, в свою очередь, воздействует на латентную психику [22]. По​этому архетип может быть атомарным, а атомы могут иметь архетипическую природу [23].

На этой смелой гипотезе базируется учение о синхрон​ности, с помощью которого Юнг, наряду с феноменом судьбы, пытается объяснить парапсихологический опыт. Под синхронностью он понимает «не столь редко наблюдаемое совпадение субъективных и объективных фактов, которые нельзя объяснить причинностью, по крайней мере, при помощи современных методов. На этой предпосылке основывается астрология и методика И-Цзин» [23].

С астрологическим понятием времени согласуется и юнговское понятие «относительного времени», о кото​ром он пишет: «Создается впечатление, будто время яв​ляется не абстракцией, а конкретным континуумом, содержащим качества и основные предпосылки, спо​собные проявляться одновременно в различных мес​тах, которые нельзя объяснить логически». Поэтому Юнг говорит о «временных качествах»: все, «что в дан​ный момент времени родилось или было создано, име​ет качество данного момента времени» [24]. На основа​нии этих особенных временных качеств Юнг, так же как и астрологи, прогнозирует более позднюю судьбу. Теперь становится понятно, почему этот великий алхимик и маг XX столетия почти никого не принимал на аналити​ческое лечение без предварительно составленного го​роскопа.

3. СУДЬБОАНАЛИЗ. Новое научное учение о судьбе: неоананкология

Итак, понятие судьбы с середины XIX века подвергает​ся многочисленным изменениям. С точки зрения фило​софии прошлого, судьба индивида характеризуется пла​номерностью и необходимостью, соответствующей тенденцией и в целом назидательным смыслом. С само​го рождения человека его судьба должна быть однознач​но предопределена.

С точки зрения психоанализа Фрейда, судьбу «дела​ют» побуждения и механизмы защиты.

В аналитической психологии Юнга архетипы кол​лективного бессознательного и временные качества явля​ются теми демоническими силами, которые определяют судьбу. Для обоих глубинно психологических направле​ний «судьба» не является центральной проблемой, ей отводится место лишь на периферии.

И только современная генетика поставила вопросы судьбы в центр своих исследований: в частности, изуче​ние роли наследственности и окружающей среды посредством анализа конкордантности и дискордант-ности биографий монозиготных и дизиготных близне​цовых пар. Таким образом, судьба стала предметом ис​следования одной из естественных наук - генетики, результаты которой полностью согласуются с фунда​ментальными выводами философии Шопенгауэра. Для обеих наук судьба является чем-то навязанным. Мы на​зываем этот отрезок исследований судьбы археананко-логией.

В древнегреческой философии слово «ананке» имеет Два значения:

1) навязанностъ, ограничение воли посредством внешнего принуждения (тюрьма, цепи, узы), так же как и посредством предопределенных богами условий судь​бы; другими словами, страдания, невзгоды и бедствия;

2) подобно латинскому слову «нецесситас», это слово обозначает еще и кровные узы (Ксенофон, 8: 13; Исикрат, 1.10) [25].

Таким образом, древнее учение о судьбе признает только на​вязанную судьбу. Идея представить судьбу как унаследование основывается на втором значении слова «ананке», соглас​но которому судьба определяется посредством навязанно-сти человеку уз кровного родства, родовых предков.

Схожесть биографий монозиготных близнецов вро​де бы подтверждает, что исследование судьбы должно остановиться на старом значении судьбы как навязанно-сти. Пойти дальше отважились только некоторые со​временные исследователи, которые заговорили о ве​щах, звучавших для академической генетики почти еретически. Прежде всего, они поставили целью навес​ти мосты между генетикой и глубинной психологией, в ре​зультате чего возникло новое учение о человеческой судьбе - «судьбоанализ». И эта неоананкология выдвинула следующие вопросы.

1. Неужели человек имеет одну-единственную судьбу ? Не со​стоит ли судьба из многочисленных возможностей? А ес​ли все возможности наследственно заложены в человеке еще с колыбели, то может ли он свободно их выбирать? Разве нет у человека наряду с навязанной наследственностью также и свободной судьбы, связанной с выбором1? С другой стороны, если человек действительно приходит в мир с многочисленными возможностями судьбы, то как сде​лать их видимыми и осознаваемыми для него самого?

2. Если человек обладает способностью к осознанию воз​можностей своей судьбы, то способен ли он также и к свобод​ному выбору?Если да, то какая его инстанция отвечает за этот выбор? Этот вопрос мы могли бы сформулировать следующим образом: « Способен ли человек свободно менять одни осознанные возможности своей судьбы на другие»} Мо​жет ли он освободиться из тисков до сих пор проживае​мой навязанной судьбы и заменить ее на свободную судьбу, связанную с выбором?

* * *

Новое исследование судьбы началось с рабочей гипоте​зы, наиболее важными предположениями которой бы​ли следующие.

«Среди всех живых существ человек является един​ственным, кто способен осознать возможности своей судьбы», - говорил Рудерт в 1944 году [9]. Животное не имеет судьбы, и только относительно человека можно говорить в полном смысле об этом феномене. Рудерт выдвинул термин «экзистенциальное отношение», под которым понималось, что «человек схватывает самую сущность своего положения». Мы же говорим: делает его осознанным. Согласно Рудерту, судьба имеет только один смысл: то, что человек - пусть даже ограниченно -все же является свободным. И самым первым шагом к этой свободе является знание о многочисленных возможнос​тях своей экзистенции и способность к их осознанию [27]. Но осознать можно только то, что уже имеется в бессознательном. Поэтому мы говорим, что индивиду Изначально заданы все возможности его экзистенции, что его предки - как образцы и фигуры (Рильке), как «паттерны поведения» - заложены в его бессознатель​ном, в ядрах клеток, в генах хромосом. Все предки, Представленные в генофонде потомка, стремятся к ма​нифестации, которая проявляется в качестве «притяза​ний предков». Так как эти притязания предков являются Хотя и динамическими, но все же полностью бессозна​тельными, с глубинно психологической точки зрения здесь нужно говорить о «родовом бессознательном». В этой резиденции и «зале ожидания» дислоцированы фигуры предков, которые стремятся к повторению в нашей собственной судьбе. Ведь смысл унаследования -как его формулировал М.Хайдеггер - заключается в по​вторении: «Это повторение - недвусмысленная переда​ча, т.е. возвращение в возможность прежнего сущест​вования» [26].

Согласно теории судьбоанализа, унаследованные ро​довые возможности экзистенции должны спонтанно или искусственно, т.е. посредством психотерапии, по​пасть в сознание из родового бессознательного в каче​стве «притязаний предков».

Таким образом, судьбоанализ говорит о трех качест​вах (но не уровнях!) бессознательного:

1. Индивидуальное бессознательное (Фрейд), которое вклю​чает все индивидуально вытесненные стремления по​буждений.
2. Коллективное бессознательное (Юнг), которое содер​жит все общечеловеческие архетипы.

3. Родовое бессознательное судьбоанализа, которое являет​ся хранилищем специфических родовых притязаний предков.

В любых формах человеческого поведения, действий и поступков, во всех так называемых судьбоносных со​бытиях участвуют эти три качества бессознательного, но только с помощью специальных методов можно вы​явить из их переплетения специфические функции ин​дивида. Методы, которые выявляют качество бессозна​тельных притязаний предков, являются, собственно, судьбоаналитической диагностикой [28-33].

Судьбоанализ - это направление глубинной психологии, ко​торое делает осознанными бессознательные притязания пред-

ков личности. Другими словами, индивид ставится перед бес​сознательными возможностями собственной судьбы и перед выбором лучшей формы экзистенции.

Таким образом, судьбоанализ позволяет человеку осознать, что он до сих пор бессознательно переживал навязанную судьбу, т.е. повторял судьбу одного из своих предков, но кроме нее он располагает другой, лучшей формой экзистенции, и что он способен выбрать ее сре​ди прочих. Только после этого он может сказать, что по​строил и проживает свою собственную, индивидуаль​ную судьбу.

Мы утверждаем, что судьбоанализ: во-первых, пыта​ется построить мост между генетикой (притязания предков) и глубинной психологией (осознание бессоз​нательных притязаний предков); во-вторых, различает две большие категории судьбы, а именно навязанную судьбу и свободную судьбу, связанную с выбором.

Эти две формы судьбы находятся друг с другом в от​ношениях преемственности. Таким образом, понятие судьбы не теряет своей навязанности, но дополняется возможностью выбора. Новое понятие «судьбы» в нео-ананкологии определяется следующим образом:

Судьба - это совокупность всех унаследованных и свободно выбранных возможностей экзистенции.

* * *

Хотя представленная здесь рабочая гипотеза человечес​кой судьбы служит в качестве руководящего принципа ис​следований, она не является волшебной палочкой, по ма​новению которой мечты исследователя мгновенно без каких-либо усилий превращаются в красочную реаль​ность. Судьбоанализу потребовалось более 25 лет (с 1937 по 1963 год), чтобы найти подходящий инструментарий в генетике [28-29], диагностике [30], клинической патологии [31], згологии [32] и терапии судьбы [33] для реализации сво​их целей и задач. Этот долгий путь научных изысканий мы обозначим здесь только в самых общих чертах.

Итак, назовем функции, которые обуславливают на​вязанную судьбу:

1) унаследованные гены;

2) побуждения и аффекты;

3) социальное окружение;

4)
ментальная, соответственно мировоззренческая сре-
да, в которой личность вынужденно появилась на свет; а так-
же функции, которые обуславливают свободную судьбу,
связанную с выбором;

5) «Я»;

6) Дух (см. рис. 1).
Все функции должны пониматься во взаимном допол​нении, или, другими словами, диалектически. Неоанан-кологическое понятие судьбы тоже является диалекти​ческим: судьба находится в постоянном движении между противоречиями и противоположностями, ни​когда не переходя в статическое положение. Изменяют​ся и формы проявления судьбы. Как театральный спек​такль проходит с постоянной сменой декораций, так и судьба все время изменяется на вращающейся «сцене» жизни индивида (Ср. здесь с Шопенгауэром [27]).

Если судьба застывает в определенном положении на этой вращающейся «сцене», то она превращается в на​вязанную судьбу и даже в некое подобие окаменелого су​ществования (например, при кататонии). Но если «Я» способно с помощью Духа энергично противодейство​вать окаменению функций навязанной судьбы и снова привести в движение эту вращающуюся сцену, то при благоприятных обстоятельствах можно построить сво​бодную судьбу, связанную с выбором.

[image: image5.jpg]B[s e[| 5P a]=]5]+]<[™|] |4]=

g TT

u..rﬁ]

o=

AL

om

a5 5

i FEFH
B [EF T

Анализ функций «Я», а также терапии судьбы [32, 33] привел убедительные доказательства того, что режиссе​рами на вращающейся сцене судьбы, которые приводят ее в движение, являются «Л» и Дух. Особенная ступень зрелости «Я» выполняет в судьбе индивида функцию на​ведения мостов между противоположностями в качестве «Pontifex oppositorum». Если «Я» достигнет этой ступени, то оно будет находиться в постоянном движении между наследственностью, побудительной и аффективной природой, социальным и ментальным окружением и Духом.

Такое «Л» является реализатором выбора, который спосо​бен превратить навязанность в судьбе в свободу. Таким образом, постоянно движущееся, соединяющее проти​воположности и способное к выбору «Я» изменяет навя​занную судьбу на свободную, связанную с выбором.

Таким образом, судьба - так же, как и «Я» - находится в постоянном движении между сферами наследия предков, собственной природой побуждений и аффектов, соци​альным и ментальным окружением и Духом. Если «Я» застынет в какой-либо из этих функций, вместе с ним остановится и судьба, прервется движение индивида по пути человеческого становления. Судьба превратится в некое окаменелое существование, как, например, у пси​хотиков, рецидивистов и т.д.

Основные находки неоананкологии можно резюми​ровать следующим образом. Судьба не обуславливается какими-то темными силами или «демоном». Человеческая судьба представляет собой систему функций, которые можно точно исследовать с медицинской и психологической точки зрения. Как нельзя представить себе человека без функ​ций нервной системы, точно так же он не может суще​ствовать без системы судьбы. И хотя эту конструкцию невозможно исследовать анатомо-топографически или посмертно выявить ее расстройство паталогоанатоми-чески, ее физиологические функции и патологические проявления все же диагностируются специальными клиническими методами. Клиническое исследование функций системы судьбы человека относится к всеоб​щей схеме обследования пациентов (см. фон Вайцзек-кер, Хольманн, Жорес и др.), потому что с функцио​нальной точки зрения она может «заболеть» точно так же, как, например, нервная или кроветворная системы человека. Далее мы резюмируем эти специальные ис​следования функций судьбы.

I. ГЕНЕТИКА СУДЬБЫ

Прежде всего необходимо подчеркнуть, что наследст​венные функции судьбы проявляются в пяти основных сферах жизни, а именно при выборах в любви, дружбе, про​фессии, болезни и смерти. Это наиболее важные области проявления судьбы. Несмотря на то, что здесь говорит​ся о «выборах» в повседневной жизни, генетика судьбы может обнаружить и латентно функционирующие в ро​довом бессознательном наследственные функции.

1. Выбор супруга как судьба, либидотропизм

Этот выбор управляется латентно-рецессивными гена​ми, которые имеются в аналогичной форме в генофон​де каждого из будущих супругов. Этот феномен получил название «генотропизма» и играет огромную роль в гене​тике судьбы. На основе анализа многих сотен брачных союзов (с 1937 по 1963 год) судьбоанализ вывел «прави​ло генотропического выбора партнера» [28, 29].

Генотропизм - это взаимное притяжение в любви, дружбе и профессии кондукторов (= трансляторов) аналогичных ла​тентно-рецессивных генов.

В таких случаях выбор всегда оказывается «иллюзор​ным», так как управляется не самим индивидом, а его ла​тентной генетической природой (предками). Взаимно притягивающиеся личности не являются гомозиготны​ми носителями одних и тех же рецессивных генов (аа-или aabb-индивидами), а имеют одинаковые латентно-Рецессивные гены в «единичной дозе». Их смешанная, гетерозиготная формула наследственности при одно-Мерном процессе наследования имеет вид Аа, при двух​мерном рецессивном АаВЬ. Итак, формула взаимного при-птяжения: АаВЬ х АаВЬ.

В судьбоанализе таких кондукторов называют генно, или родственно выбранными (Гете) индивидами, а способ их взаимного притяжения - генотропическим. Это явле​ние, многократно подтвержденное на достаточно боль​шой выборке [28, 29], привело к появлению новой разно​видности семейных исследований, которые называются «генотропическими» и заключаются в следующем:

а)
наряду с генеалогическим деревом пациентов со-
ставляются генеалогические деревья всех людей, кото-
рые вступили с ним в тесный контакт посредством вы-
боров в любви, дружбе и профессии;

б)
наряду с манифестирующими заболеваниями вни-
мательно изучается подбор профессий, болезни, осо-
бенности характера благоприобретенных родственни-
ков. Результаты этих генотропических исследований
семьи подтверждают «генотропическое правило выбора
партнеров».

Пример: В генеалогическом дереве одной психически неадекватной сотрудницы отдела социального обеспе​чения фигурирует ее мать в качестве интернированной больной шизофренией. Женщина дважды выходила за​муж, но оба раза расторгала браки, так как у обоих ее возлюбленных в семьях имелись близкие родственни​ки, страдавшие шизофренией (дяди и тети), о которых ни она, ни ее мужья ничего прежде не знали. Согласно генетике судьбоанализа, ее брачные выборы были не свободными, а генотропическими.

В «Судьбоанализе» [29] сообщается о сотнях анало​гичных примеров выбора брачных партнеров, в числе которых имеет место конгломерат из 517 индивидов, образованный посредством генотропических выборов [29, с. 165-200].

Правило генотропического выбора партнеров было подтверждено Рей-Ардином (Мадрид, 1955) в случаях с шизофренией [34], Нахином (Лион, 1957) в случаях с алкогольным психозом [35], Вагнер-Симон (Рьен близ Базеля, 1963) в случаях с семейными проблемами и мно​жеством сотрудников цюрихского судьбоаналитическо-го общества.

Хотя принцип и метод семейного исследования гено-тропизма на протяжении 25 лет все еще подвергаются сомнению, эти идеи имеют знаменитых предшествен​ников. В первую очередь можно сослаться на предвос​хищающее утверждение Иогансена: «Расчеты распрост​ранения аномальных рецессивных генов в популяции не только требуют точности, но заслуживают более пристального внимания. Одной из предпосылок, вер​ность которой для человеческой популяции вызывает сомнение, является предположение, что браки заклю​чаются совершенно «случайно», т.е. без различных ви​дов предпочтительной селекции. Вполне вероятно, что следует с необходимостью признать взаимное созна​тельное или бессознательное притяжение аналогичных Аа -индивидов. Тогда расчет общего числа реализовав​шихся Аа-индивидов не будет свидетельствовать о слиш​ком широком распространении соответствующих ре​цессивных генов. Мы надеемся, что наши рассуждения справедливы и что аномальные рецессивные гены все Же не столь широко распространены, как позволяют опасаться вышеприведенные расчеты» [37].

Таким образом, сознательное или бессознательное притяжение аналогичных Аа-индивидов предчувство​вал уже Иогансен, однако доказано это было только сУДьбоанализом, который назвал это притяжение генот-Ропизмом.

В качестве важного эмпирического утверждения мы Приведем «биологическое правило партнерства» Штумпфля (1935), который пишет:

«Установлено, что статистика преступности в популяци-онных группах, которые были выбраны по единому соци​ологическому принципу, соответствует показателям пре​ступности супругов в этих группах, т.е. эти показатели находятся в устойчивой статистической взаимосвязи... Мы полагаем, что в брачном выборе имеет место взаим​ное притяжение характеров, обусловленное, в конечном итоге, глубинным сходством сущностей» [38, с. 28].

Штумпфль, распространив свои исследования на брач​ных партнеров преступников, воспринимал взаимное притяжение как биологический процесс, но основывал «биологическое правило партнерства» на точно не опре​деляемом «глубинном сходстве сущностей» партнеров. Только два года спустя, в 1937 году, мы доказали в «Анали​зе брачных союзов» [28], что это «сходство сущностей» за​ключается в тождественности гетерозиготной (Аа) струк​туры супругов, т.е. в аналогичных латентно-рецессивных генах партнеров, как это ранее уже предвидел Иогансен.

Ван Вершуер также упоминает среди предпосылок ге​нетического анализа народонаселения условия панмик-сии, согласно которым «выбор супруга происходит не слу​чайным образом, а внутри определенного круга персон» («фильтрация пар») [39]. Однако автору не было изве​стно, что этот «круг персон» состоит из аналогичных гетерозиготных (Аа- или АаВЬ) индивидов и что имен​но аналогичные латентные рецессивные гены обуслав​ливают притяжение.

2. Выбор друзей (социотропизм) основывается на том же самом тождестве латентно-рецессивных генов, что и вы​бор супругов [29] (См. Приложение: случаи 36, 37, 38).

3. Выбор профессии, оперо- или зрготропизм является спе​цифической формой генотропизма, которая имеет ог​ромную важность как для психиатрии, так и для социо​логии, и соприкасается с вопросами гетерозиса.

Для учения судьбоанализа профессия человека являет​ся чем-то большим, чем просто источник дохода. При вы​боре профессии люди ведут поиск профессиональной среды, в которой они могут контактировать с манифес​тирующими носителями тех рецессивных генов, кото​рые латентно заложены в них самих в «единичной» дозе.

Классическим примером является сходство генеалогиче​ских деревьев психиатров, психоаналитиков и психологов с генеалогическими деревьями их пациентов (См. генеало​гические деревья № 26 а, Ь, с и 59-69 в «Судьбоанализе»). В генеалогических деревьях вьщающихся психиатров и психоаналитиков мы находим - с частотой выше средней -психотических, а зачастую и шизофренических кровных и благоприобретенных родственников.

В семьях и выборах индивидов «homo sacer» (священ​нослужители, монахи и монахини, пасторы, раввины) ча​стота появления «тогЬш sacer», т.е. эпилепсии, среди кровных родственников почти в десять раз выше, а среди родственников их брачных партнеров почти в четыре раза выше, чем в средне​статистическом населении. Это было установлено наслед​ственно-статистическим исследованием 707 кровных и 712 благоприобретенных родственников двадцати пяти духовных лиц: в общей сложности 1419 индивидов. Та​ким образом, достоверно подтвердилась правильность либидотропизма, одной из наиболее частых форм генот-ропизма [29, 3-е изд., стр. 491-501]. Любопытно, что в ге​неалогических деревьях у пожарных встречались пиро-маны, а у юристов - сутяжные параноики. И так далее...

Эти результаты судьбоаналитических исследований впер-ebte доказывают, что так называемый гетерозис играет важ-ную роль также и у людей.

Гетерозисом, или гибршдной силой, называется возрастание Жизненной силы у смешанно-наследственных, гетерозиготных индивидов, имеющих в «единичной» дозе летальные или патологические гены. Вегетативнотерминативно возрос​шая жизненная сила, витальность выше среднего уровня у гетерозигот констатируется в растительном и в животном царстве (См. фундаментальную работу Густафсона) [40].

4.
В качестве выбора болезни, морботропизма выступает
явление, когда личность реагирует на инфекционные
агенты (возбудители, например, сифилиса) и травмы
тем «привычным» расстройством, которое уже имеется
в семье в эндогенной форме, но без инфекций и травм.
В таких случаях можно предположить направляющее
влияние латентных генов. Приведем один пример из
книги «Судьбоанализ».

«Врожденный сифилис приводил к глухоте в семье, у членов которой наследственная глухота уже встречалась [29, 3-е изд., случай 88]. В другом случае [там же, случай 89] врожденный сифилис привел к эпилепсии в семье, в которой эпилепсия - без сифилиса - передавалась по на​следству. Интерес представляет и семья, пять членов ко​торой были тугоухими: у одного тугоухость появилась после тифа, у другого - после травмы головы, у третьего - после менингита, а у двух других - после малярии» [29] (См. Приложение: случай 83).

5.
Выбор смерти как судьба, танатотропизм, означает вы-
бор способа смерти и самоубийства. Здесь судьбоанализ
может подтвердить близкие отношения между латент-
ной эпилепсией и самоубийством, а также между гомо-
сексуальностью, параноидной шизофренией, маниями и
самоубийством на основании материалов семейных ис-
следований [29] (См. Приложение: случай 88).

Самоубийцы параноидно-гомосексуального круга предпо​читают яд и револьвер.

Самоубийцы садистического круга используют для све​дения счетов с жизнью, как правило, веревку, бритву, нож, кинжал, топор или саблю.

Самоубийцы эпилептиформного круга выбирают такие способы самоубийства, как прыжок вниз из окна дома или башни, с моста, с поезда, смерть от огня: самосо​жжение.

В качестве наиболее частого способа самоубийства представителей кататонического шизоформного круга вы​ступает смерть от голода (как, например, в случае Anorexia mentalis) или бросание под поезд.

Самоубийцы циркулярного круга чаще всего выбирают такие оральные способы самоубийства, как отравление морфием, алкоголем, снотворным и т.д. [29] (См. При​ложение: случаи 90 и 91. В случае 90 сообщалось о восьми самоубийцах из одной семьи (!).

II. ЭКСПЕРИМЕНТАЛЬНАЯ ДИАГНОСТИКА СУДЬБЫ

Анализ функций побуждений и «Я» в навязанной судьбе с помощью теста Сонди

При генотропическом исследовании судьбы могут воз​никнуть некоторые сложности, которые судьбоанализ решает посредством экспериментальной диагностики побуждений. Тест состоит из 48 фотокарточек, которые предъявляются клиенту в шести сериях. Серия включа​ет восемь фотокарточек, на которых представлены ЛЮ​ДИ, страдающие психическими заболеваниями: 1) гер​мафродит (h), 2) садист (убийца) (s), 3) генуинный эпилептик (е), 4) истерик (hy), 5) кататоник (к), 6) пара​ноик (р), 7) депрессивный больной (d), 8) маниакаль​ный больной (пт). Пациентам предлагается выбрать из Всего комплекта в 48 фотокарточек 12 приятных и 12 Неприятных фото, на основании которых выстраивает-Ся так называемый переднеплановый профиль личности. Оставшиеся 24 фотокарточки снова предъявляются в последующих шести сериях по четыре фото, из кото​рых также выбирается по два симпатичных и два анти​патичных фото. Таким образом, появляется второй, экспериментальный комплементарный профиль, который делает видимыми заднеплановые функции побуждений и «Я». Это двухэтапное тестирование повторяется де​сять раз через различные промежутки времени, и его результаты устанавливаются только после специальных методов обработки профилей.

Рассмотренные методы диагностики функций побуж​дений и «Я» основываются на системе из восьми побу​дительных факторов [30].

Каждый из восьми побудительных факторов обусловлива​ет два диалектически противоположных побудительных стремления:

1) персональная и общечеловеческая любовь;

2) садизм и мазохизм, агрессия и жертвенность;

3)
смертоносная ментальность Каина и справедли-
вость Моисея, этика;

4) самодемонстрация и самоскрывание, мораль;

5) обладание всем и отрицание всего;

6) стремление «быть всем» и «не быть ничем»;

7) тенденция к поиску и приклеиванию;

8) стремление прикрепляться и отделяться.

(Автором двух последних факторов является Германн.)

Восемь побудительных факторов судьбоанализ назы​вает корнями или радикалами побудительной жизни, по​скольку они остаются неизменными в своей сущности на протяжении многих тысяч лет. Унаследованные ра​дикалы побуждений несут в себе нечто внеисторичес-кое, непреходящее в переживаниях, поведении и по​рождении, постоянно присутствующее у каждого человека и абсолютно неспецифическое с точки зрения содержания (К.Ясперс) [41].

Восьмифакторная система побуждений хорошо заре​комендовала себя на практике в прошлой четверти столетия, прежде всего потому, что она оказалась спо​собной экспериментально, как будто «спектрально-ана​литически» разложить единые феномены побудитель​ной жизни на питающие их корни, или радикалы.

На основе многих тысяч исследований (в Венгрии, в Швейцарии) можно сделать выводы об этих «экспери​ментальных исследованиях судьбы».

Во-первых, тест раскрывает родовые психические за​болевания, кондуктором которых является пробанд.

Во-вторых, тест делает видимыми те латентные функ​ции побуждений и «Я», которые наследственно угрожа​ют кондуктору.

В-третьих, тест может выявить 17 различных струк​тур побуждений и «Я», которые оцениваются как воз​можности судьбы или формы экзистенции. Двенадцать из этих возможностей судьбы представляют собой фор​мы опасностей экзистенции, пять - формы экзистенци​альной защиты.

В-четвертых, определение соотношения экзистенци​альных опасностей и защит позволяет составить инди​кацию к психотерапевтическому лечению [42]. Посред​ством специальных вычислений и «социальных» обсчетов «единичных» реакций в портретных выборах Д-ру Беели удалось разработать методику прогнозирова​ния судьбы [43].

В заключение приведем отрывок из работы Лейбранда И Веттли «Сумасшествие» о системе побуждений Галля:

«Галль знал о ранней сексуальности у детей еще до Фрейда и предположил также наличие склонности к убийству, легитимность которого у людей выводится из их плотоядности. Он знал о склонности к воровству, способности к подражанию, о лингвистических дарова​ниях, чувстве слова, ощущении цвета и восприятии зву​ков... Он постоянно подчеркивал, что эти способности являются только возможностями и абсолютно не фикси​рованы. Именно это понятие возможности^ его комбина​торном многообразии и создало практические основа​ния для последующих действий педагогов и судей. Галль мечтал о том, чтобы его учение использовалось в качест​ве психотерапии и государственной психиатрии. Таким образом, он полагал то же самое, что и Сонди, который сделал возможным переход от знания возможностей к самопознанию, и верил, так же как и Сонди, что спосо​бен сделать прогноз побуждений, который можно было бы использовать в научных целях».

Итак, историко-медицинский обзор [44, с. 457-458] по​будительного учения Галля (1758-1828) снова доказыва​ет, что «нет ничего нового под солнцем».

III. ПАТОЛОГИЯ СУДЬБЫ

Ранее уже говорилось о том, что человеческая судьба управляется посредством системы функций: наследст​венности, побуждений, аффектов, «Я» и Духа, кото​рые могут стать нарушенными или больными. В зави​симости от специфики констелляции нарушенных функций и возникают различные патологические фор​мы судьбы.

Отсюда вопрос, какие именно виды патологических констелляций стоят за различными с фенотипической точки зрения клинико-психиатрическими заболевания​ми? Здесь мы должны сделать ссылку на книгу «Патоло​гия побуждений» (1952), в которой для всех психичес​ких заболеваний рассматриваются соответствующие констелляции латентных функций.

На основании сравнительных исследований различ​ных психозов, неврозов, психопатий, сексуальных ано​малий у преступников и маньяков с помощью экспери​ментального анализа побуждений и «Я» мы можем сделать следующие выводы:

1. Результаты исследований побуждений и «Я» у пси​хически больных говорят о том, что идея единства заболе​вания в смысле Крепелина все же не является «погоней за призраком», как это утверждали такие ревностные сторонники синдроматики, как Гохе и Шнайдер.
2. В ходе экспериментов было установлено, что спе​цифические факторные задатки «Я» и побуждений ди​намически функционируют в людях как биологические радикалы, определяющие характер возможного психи​ческого заболевания (например, в шизофренической или циркулярной форме).

3. Наконец, вследствие этого функции побуждений и «Я» в комплексе определяют направление заболевания: а) через специфические наследственно обусловленные виды расщепления функций побуждений и «Я», б) через специфическую область побуждений и «Я», где опас​ность является наибольшей; в) через специфический способ защиты «Я» (См. «Анализ «Я») [32].

4. В соответствии с этими экспериментальными ис​следованиями идея единства заболевания основывается на том биологическом факте, что каждый человек несет в себе специфические задатки побуждений и «Я», кото​рые обусловливают, где именно появится наибольшая опасность. Только в этом смысле можно согласиться с идеей единства заболевания. С точки зрения психоло​гии «Я» сущность кататонии состоит в безграничном стремлении к обесцениванию всех ценностей, негации. Сущность параноида заключается в безграничной эгодиа-Шоле, стремлении к проекции или инфляции. В депрессии са​мое главное - незатухающее стремление к поиску, в ма​нии - безграничное желание разорвать все связи с миром.

5.
Важнейший результат этих исследований гласит:
Каждый из людей несет в своем родовом бессознательном задат-
ки ко всем четырем большим кругам наследственных заболева-
ний, т.е. к циркулярным, шизоформным, пароксизмальным (ис-
тероэпилептоидным) и сексуальным формам расстройств.

Поэтому заболевания судьбы разделяются не на две, а на четыре группы; индивидуальные различия выражаются только в соотношении этих четырех задатков функций. Склонность к наследственным психозам всегда опреде​ляется пропорцией наследственных задатков, которая обнаруживается при диагностике как так называемая «пропорция латентностей».

6.
Глубинно-психологическая и функциональная пси-
хиатрия отличается от академической клинической
психиатрии по двум пунктам: а) биологические радика-
лы единства заболевания находятся в задатках побужде-
ний и «Я», б) психические заболевания диагностируют-
ся исходя из пропорций, т.е. соотношения сил
различных функциональных констелляций.

Только на основании пропорций задатков можно на​иболее полно понять природу психически больных со всеми возможностями их судьбы.

7.
Вместо клинических диагнозов должны определять-
ся индивидуальные пропорции функций побуждений и
«Я» в качестве скрытых конгломератов. В этом мы видим
важнейшие основания для функциональной психиатрии.

Результаты экспериментальных исследований конгло​мерата функций у психически больных согласуются с мне​нием современных генетиков. Вот что пишет один из вид​ных представителей этой науки Люксембургер: «Возможно, что шизофреник наряду с полным шизофре​ническим генотипом обладает еще и частичными маниа​кально-депрессивными или эпилептоидными задатками, и наоборот... Я даже считаю, - продолжает он, - что один и тот же человек может стать сначала эпилептоидным, затем шизоидным, а потом еще и маниакальнодепрессивным. В соот​ветствии с современными исследованиями наследствен​ности нет никаких оснований считать, что наследствен​ные психозы друг друга взаимно исключают... Против этого утверждения свидетельствует - наряду с невероят​но частыми семейными комбинациями различных на​следственных психозов (в том числе у братьев и сестер) -множество атипичных видов шизофрении, циклотимии и эпилепсии, а также те трудно диагностируемые случаи, которые называются «смешанными психозами» [45].

Представленная точка зрения полностью подтверж​дается экспериментальными исследованиями судьбы. Но генетика пока не смогла установить индивидуаль​ные и актуальные пропорции наследственных задатков. Сегодня мы можем сделать это только при помощи экс​периментальной диагностики побуждений. Судьба челове​ка как личности определяется индивидуальными про​порциями его наследственных задатков, особенно задатков побуждений и «Я». Следовательно, для каждо​го психического больного нужно определить пропор​ции его функциональных задатков, а не только клини​ческий диагноз (см. примеры [46]).

После этих объяснений становится понятным, что судьбоанализ построил свою экспериментальную синд-роматику на расстройствах невидимых, латентных функ​циональных констелляций, а не на манифестирующих клинических симптомах, как Гохе и Шнайдер. И так как эти скрытые наследственные констелляции состоят из функций навязанной судьбы, то в случаях с унаследова​нием психических заболеваний судьбоанализ говорит о «патологии судьбы».

IV. УЧЕНИЕ«Я», ЭГОЛОГИЯ СУДЬБЫ

Важнейшая роль функций «Я» в судьбе индивида выра​жается во многих формах.

Во-первых, в способности к осознанию бессознательных притязаний предков, которое происходит: а) посредст​вом осознания переноса, проекции образов предков, вслед​ствие которого поиск и выбор партнеров до сих пор происходили бессознательно; б) посредством осозна​ния факта, что личность охвачена противоположными стремлениями предков, т.е. инфляции.

Во-вторых, «Я» должно занять позицию по отноше​нию к осознаваемым притязаниям предков, т.е. к унас​ледованным возможностям собственной судьбы, и либо согласиться с ними, т.е. включить в собственное «Я», ин-троецировать, идентифицировать себя с ними, либо ска​зать им «нет», отказаться, а в крайних случаях даже лик​видировать.

В-третьих, при благоприятных обстоятельствах «Я» может развиться до такой степени, что будет способно со​единить между собой противоположности существования: сно​видение и бодрствование, бессознательное и сознатель​ное, субъективный и объективный мир, всемогущество и бессилие, тело и душу, женственность и мужественность, дух и природу, посюстороннее и потустороннее. Ранее уже говорилось, что судьбоанализ дает этому высокораз​витому «Я» название «Понтифекс оппозиторум» - «соединяю​щий противоположности», примиряющий антагонизмы, «Я», способное выбрать вместо унаследованной навязанной судьбы свободную судьбу, связанную с выбором.

В главах ГУ и V подробно обсуждаются элементарные функции «Я», а также их расстройства.

В. Свободная судьба, связанная с выбором

Ранее был задан вопрос: какая инстанция обладает способ​ностью вместо навязанной судьбы выбрать свободную судьбу, связанную с выбором ?

По нашему мнению, такой инстанцией является «Понтифекс-Я», другими словами, соответствующие функции «Я», соединяющие между собой ставшие осо​знанными противоположности. Чтобы сознательно по​строить свободную судьбу, связанную с выбором, «Я» должно использовать специфические функции.

Во-первых, интеграция, а именно способность суве​ренно владеть и управлять всеми элементарными функ​циями «Я». С психологической точки зрения это означа​ет, что «Я» делает осознанными различные притязания предков (инфляция), которые до сих пор бессознательно переносились на окружающий мир (проекция), проверяет их масштабом реальности и в том случае, если одна из многочисленных унаследованных возможностей экзис​тенции предоставит ему шанс лучшей судьбы, она прини​мается, вовнутряется (интроекция), а до сих пор пережи​вавшаяся навязанная судьба - будь то сексуальная патология, аффективный невроз, невроз «Я», невроз кон​тактов или даже предпсихоз - отвергается (негация).

Во-вторых, трансценденция, а именно способность «Я» обращаться к Духу; искать и находить связь с над​личностной идеей (гуманизм, искусство, наука, рели​гия) и активизировать общечеловеческую функцию веры.

В-третьих, духовная партиципация, а именно способ​ность «Я» быть единым с этой высшей идеей, т.е. с Духом.

Интеграция, трансценденция и надличностная ду​ховная партиципация придают «Я» ту необходимую си​лу, с помощью которой человек может преодолеть свою навязанную судьбу; а затем среди ставших осознанными родовых возможностей свободно выбирает и прожива​ет свою собственную гуманистическую судьбу.

Г. Терапия судьбы

Предположение, что три ранее рассмотренные предпо​сылки возникновения «Понтифекс-Я» являются наслед​ственно обусловленными, вполне может быть верным. Нельзя отрицать, что элита людей - а она состоит не только из интеллектуалов - способна спонтанно и естест​венно достичь этой высокой ступени «Понтифекс-Я». Но судьбоанализ экспериментально подтвердил, что эти предпосылки в латентном, бездеятельном состоянии имеются у многих психически больных людей (невро​тиков и психотиков), хотя они и переживают тяжелую навязанную судьбу. Это обстоятельство побудило нас разработать судьбоаналитические психотерапевтические методы, с помощью которых можно достичь «перевора​чивания» судьбы от навязанности к свободе.

С точки зрения направленности аналитической пси​хотерапии терапевтические методы можно подразде​лить на прямые и косвенные. Примером прямого метода является психоанализ, при котором терапевт точно на​целивается именно на те вытесненные стремления по​буждений (комплекс Эдипа и т.д.), которые обусловили возникновение симптома. Судьбоаналитическая тера​пия может не применять этот прямой терапевтический метод в случаях, когда унаследованные болезнетворные притязания предков не были осознаны, а следователь​но, и не могли быть вытеснены, хотя латентно - из родо​вого бессознательного - они все-таки угрожают судьбе личности (например, при родовой предрасположенное​ти к самодеструкции или эпилепсии). Следовательно, судьбоанализ должен чаще использовать косвенные тера​певтические методы, которые мы перечислим ниже.

A)
Переворачивание диалектически построенной судьбы
побуждений из социально-негативной в социально-позитив-
ную форму, например латентная пиромания - профессия
пожарного; латентная шизофрения - работа психиатра;
латентное сутяжничество - успешный адвокат; латент-
ный «бред на религиозной почве» - религиозный пси-
холог и т.д. Поэтому оперотропизм тоже является кос-
венным методом терапии, благодаря которому больной
осознает, что его судьба тесно связана с возможностью
выбора определенной профессии.

Б) Переворачивание расщепленных частей, т.е. актуали​зация комплементарной судьбы «Я» при определенных заболе​ваниях, связанных с расщеплением. Приведем здесь некото​рые примеры.

Проективный параноид (бред преследования) как одна из расщепленных частей «Я» может в зависимости от обстоятельств перейти в другую дополняющую его расщепленную часть, например в форму экзистенции навязчивой деятельности. Бред величия (инфлятивный параноид) способен исчезнуть, если посредством пере​ворачивания отреагируется другая часть того же самого «Я» («дезертирующее Я») в двигательных профессиях, например коммивояжер и т.д. (Более подробно см. [33, стр. 272] и здесь в главе V).

B)
Смена болезненной формы экзистенции на другую, бе-
зопасную форму судьбы, задатки которой можно найти
в генофонде личности путем исследования генеалоги-
ческого дерева и экспериментальной диагностики по-
буждений. Так, например, пациент может заменить ши-
зоформный параноид на пароксизмальную мигрень
(случай 24 [33, с. 277]), или на другого рода пароксизмы

(случай 25 [33, с. 278]), или на манию с навязчивостью (случай 26 [33, с. 279]).

Чтобы провести «смену» форм судьбы, в судьбоанали-тической терапии разработаны специальные методы (техника «ударов молотом», психошоковый метод [33, с. 149-190]).

Мы рассмотрели динамику понятия «судьба» в глубин​ной психологии и в заключение познакомились с психо​терапией, способной перевернуть формы судьбы инди​вида. Но разве в этом рискованном предприятии есть что-то новое? В своей книге «Сумасшествие» Лейбранд и Веттли писали, что в 1843 году фон Штуве разработал «глубинную френологию», которая должна была стать осно​вой для лечения душевных заболеваний. Возможно, и да​же вполне вероятно, что «глубинная френология» за сто лет до появления глубинной психологии ставила перед собой те же самые цели. Но какой глубинный психолог знаком сегодня с именем фон Штуве и его глубинной френологией? Скорее всего, подобная судьба ожидает и сегодняшних глубинных психологов через какую-нибудь сотню лет. Но пусть нас утешит высказывание Гельдер-лина: «Мы - ничто; но то, что мы ищем, - все».

ЛИТЕРАТУРА

1. Ellenberger H. Das menschliche Schicksal als wissenschaftliches Problem. Psyche, IV. H. 11.1951. S. 576-610.
2. Schopenhauer A. Parerga und Paralipomena. Schopenhauers sämtliche Werke, J. G. Cotta'sche Buchhandlung Nachfolger, Stuttgart u. Berlin. Achter Band, 1. Teil. S. 207.
3. Ebenda. S. 208.
4. Ebenda. S. 209.
5. LangeJ. Verbrechen als Schicksal, Thieme, Leipzig, 1929.
6. SchuÜz-Hencke H. Schicksal und Neurose. G. Fischer, Jena, 1931.
7. Pfahler G. Vererbung als Schicksal. Barth, Leipzig, 1932.
8. Kranz H. Lebensschicksale krimineller Zwillinge. Springer, Berlin, 1936.
9.
Rudert J. Charakter und Schicksal. Potsdamer Vorträge V, E.
Stichnote, Potsdam, 1944.

10.
Hollmann W. Krankheit, Lebenskrise und soziales Schicksal.
Thieme, Leipzig, 1940.

11. JoresA. Der Mensch und seine Krankheit. Klett, Stuttgart, 1956.
12. Weizsäcker V. Körpergeschehen und Neurose. Klett, Stuttgart, 1947.
13. Weizsäcker V. Studien zur Pathogenese. Thieme, Stuttgart, 1946.
14. FreudS. Uber neurotische Erkrankungstypen. Ges. Sehr. Bd. V. Int. Psa. Verlag, Leipzig, Wien, Zürich. S. 408.
15. Freud S. Triebe und Triebschicksale. Ges. Sehr. Bd. V. S. 452.
16. Freud S. Das oekonomische Problem des Masochismus. Ges. Sehr. 1924. Bd. V. S. 384.
17. Freud S. Die endliche und die unendliche Analyse. Ges. Werke. XVI. S. 64-68.
18. FreudS. Ebenda. S. 68.
19. Freud S. Dostojewski und die Vatertötung. Ges. Sehr. Bd. XII. S. 7.
20. Jung C. G. Der Geist der Psychologie. Eranos Jahrbuch. Bd. XIV. S. 442-443.
~}-Jung C. G. Die Bedeutung des Vaters für das Schicksal des Einzelnen. Rascher, I. Aufl. 1909, II. Aufl. 1926, III. Aufl. 1948. S. 26-38.

22. Jung С. G. Der Geist der Psychologie. Eranos Jhb. Bd. XIV. S. 462-463 und 490.
23. Ebenda. S. 490.
24. Jung G G. und Wilhelm, R. Das Geheimnis der goldenen Blüte. Rascher, Zürich, 1939. S. XII.
25. Pape W. Griechisch-Deutsches Handwörterbuch. Braunschweig. Zweite Aufl. 1849. S. 143.
26. Heidegger M. Sein und Zeit. Max Niemeyer Verlag, Halle a. d. S. 5. Aufl. 1941. S. 385.
27. A. Schopenhauer schreibt in dem erwähnten Aufsatz: «Wie jeder der heimliche Theaterdirektor seiner Träume ist, so auch jenes Schicksal, welches unsern wirklichen Lebenslauf beherrscht, irgend​wie zuletzt von jenem Willen ausgehe, der unsereigener ist
S. 223.
28. Szondi L. Analysis of Marriages. Contributions to Fate Analysis. Acta Psychologica. Vol. III. no 1. The Hague, M. Nijhoff, 1937.
29. SzondiL. Schicksalsanalyse. Erstes Buch: Wahl in Liebe, Freund​schaft, Beruf, Krankheit und Tod. Schwabe et Co., Basel. I. Aufl. 1944. II. Aufl.1948, III. Aufl. 1964.
30. Szondi L. Zweites Buch: Lehrbuch der experimentellen Triebdiag​nostik. H. Huber, Bern u. Stuttgart. I. Aufl. 1947, II. Aufl. 1960.
31. Szondi L. Drittes Buch: Triebpathologie. H. Huber, Bern u. Stuttgart, 1952.
32. Szondi L. Viertes Buch: Ich-Analyse. H. Huber, Bern u. Stuttgart, 1956.
33. Szondi L. Fünftes Buch: Schicksalsanalytische Therapie. H. Huber, Bern u. Stuttgart, 1963.
34. Rey-Ardid R. Contribucion a la genetica psiquiatrica. Arch. Neuro-biol, Madrid,18, Nr. 1, 1955.
35. Nachin Gl. Investigation préliminaires à une etude scientifique de lAlcoolisme psychiatrique. Lyon, 1957.
36. Wagner-Simon Th. Psychagogik bei Eheschwierigkeiten. Schicksals​psychologische Erhellung einer genotropen Mensdienkonglomeration. Beiheft z. Schweiz. Zeitschr. f. Psych, u. ihre Anwend., N. 47. Szondiana
V.
1963.

VI.
Johannsen W. Elemente der exakten Erblichkeitslehre. 1909. S. 578.
38. Stumpfl F. Erbanlage und Verbrechen. Monogr. aus d. Gesamtge-
biete d. Neur. u. Psych., Heft 61. Springer, Berlin, 1935. S. 28ff.

39. Verschuer О. Genetik des Menschen. Urban u. Schwarzenberg, München-Berlin,1959. S. 56.

40 Gustafsson A. The effect of Heterozygoty on variability and vigour. Hereditas. XXXII. 1946.

41. Jaspers K. Allgemeine Psychopathologie. Springer, Berlin u. Heidelberg, 1948. S. 490ff., 522.
42. Szondi L. Indikationsstellung zur analytischen Psychotherapie mit Hilfe des Szondi-Testes. Französisch. Revue de Psychologie appliquée, 1965.
43. Beeli A. Psychotherapie-Prognose mit Hilfe der experimentellen Triebdiagnostik. Abhandlungen z. experimentellen Triebforschung u. Schicksalspsychologie. N. IV. H. Huber, Bern u. Stuttgart, 1965.
44. Leibbrand W. u. Wettley, A. Der Wahnsinn. Geschichte der abend​ländischen Psychopathologie. K. Alber, Freiburg/München, 1961.
45. Zit. nach Jaspers: Allg. Psychopathologie, S. 472.
46.
Näheres siehe: Triebpathologie [31] Dritter Teil. Klinische
Psychologie. Experimentelle Syndromatik. S. 235-508.

II. ВЫБОР

К вопросу о психологии выбора2

I. ВЫБОР ДЕЛАЕТ СУДЬБУ

1. Наследственно управляемые, генотропные выборы

Выбор делает судьбу. На этой аксиоме на протяжении двад​цати шести лет (1937-1963) базируется судьбоанализ. Итак, в 1937 году начались поиски ответа на вопрос, какая ин​станция направляет наш выбор любви, дружбы, профессии, определенных форм болезней или даже способа смерти ?

Результатом первых семи лет этих исследований (1937-1944) стал «Судьбоанализ» [1], позднее получив​ший подзаголовок «Генетика судьбы». В этой книге подробно сообщается о всеобщем наследственно-био​логическом правиле выбора, так называемом «генотро-пизме». На основе изучения многих сотен генеалогиче​ских деревьев, в которых мы анализировали выборы в браках, дружбе, профессиях, виды болезней и смерти, было сформулировано наследственно управляемое пра​вило выбора: «Люди, которые латентно имеют в своем гено​типе аналогичные стремящиеся к повторению наследствен​ные задатки, испытывают взаимное притяжение».

При «генотропизме» управляющие выбором инстан​ции - т.е. скрытые в генотипе личности элементы на​следственности - являются бессознательными, напро​тив, сам акт выбора всегда остается сознательным. Личность знает, что выбирает, но не понимает, почему выбирает именно это, а не что-либо другое. Наследст​венно обусловленные, генотропические выборы игра​ют в судьбе индивида невероятно большую роль.

Это генетическое определение «генотропизма», вы​веденное чисто эмпирическим путем, до сих пор оказы​вает шокирующее действие на большинство генетиков, психиатров, психологов и психоаналитиков. Это имело следствием два критических замечания: 1) будто бы судьбоанализ постулирует «доведенный до крайности генетический детерминизм, выходящий далеко за гра​ницы психологии Фрейда и Юнга»; 2) будто бы «интер​претация судьбы индивида и семьи с позиций наследст​венной биологии выступает как разновидность фаталистического предопределения, что наводит на па​раллели с учением кальвинизма».

По многим причинам, из которых мы приведем здесь лишь некоторые, я смог сравнительно легко отразить все возражения и изложить результаты исследований судьбы в пяти книгах.

Идея генотропизма была уже ранее высказана в нача​ле века одним из величайших генетиков, профессором физиологии растений университета Копенгагена Ио-гансеном. В своем классическом труде «Основы точно​го учения о наследственности» он рассчитал частоту встречаемости рецессивных генов, исходя из частоты Уже манифестировавших гомозиготных индивидов в Популяциях человека.

Он пишет: «Расчеты распространения аномальных Рецессивных генов в популяции не только требуют точ​ности, но заслуживают более пристального внимания. Одной из предпосылок, верность которой для челове​ческой популяции вызывает сомнение, является пред​положение, что браки заключаются совершенно «слу​чайно», т.е. без различных видов предпочтительной селекции. Вполне вероятно, что следует с необходимос​тью признать взаимное сознательное или бессознатель​ное притяжение аналогичных Аа-индидидов, и именно оно имеет решающее значение» [2].

Таким образом, сознательное или бессознательное притяжение носителей аналогичных генов (гетерози​готных индивидов) предположил уже Иогансен, не раз​вивая при этом теорию генотропического влияния этих аналогичных элементов наследственности.

В 1935 году т.е. за два года до появления первого сооб​щения о моих находках и теории в «Analysis of marriages. An attempt at the theory of choice in love» [3], немецкий психиатр Штумпфль, проводивший семейные исследо​вания преступников и параллельно - их брачных парт​неров, вывел правило, согласно которому «в брачном выборе имеет место взаимное притяжение характеров, обусловленное, в конечном итоге, глубинным сходством сущностей» [4]. Эти исследования были направлены на уже манифестировавшие черты характера преступников и их супругов. Штумпфль не видел всеобщей роли скры​тых рецессивных генов в навязанном выборе, которую предполагал Иогансен. Однако его результаты имеют большое значение в истории изучения генетических вы​боров, так как он распространил семейные исследова​ния на брачных партнеров преступников.

В 1937-1939 годах появился «фототест выборов», или «экспериментальная диагностика побуждений» [5]. С самого начала он предназначался для диагностики инди​видуальной кондукторной природы клиента без генеалогичес​кого дерева, поэтому его целевые установки имели чисто генетическую природу. В то время я называл его еще и «генотестом». Первые эксперименты с этой диагности​ческой методикой были проведены на 36 монозигот​ных, 36 однополых и 25 разнополых дизиготных близ​нецовых парах; в общей сложности были обследованы 97 близнецовых пар. Более высокая конкордантность выборов фотопортретов у монозиготных близнецов подтвердила, что наследственность представляет собой важнейший фактор при выборе (см. рис. 2).

В верхней части рисунка представлены профили тес​товых выборов монозиготных близнецов (I и II). Кон​кордантность в выборах фотопортретов является про​сто поразительной. В нижней части рисунка показана конкордантность выборов фотопортретов в векторе, т.е. в тех фото, которые указывают на состояние сферы «Я» испытуемых. Здесь согласование является наиболь​шим. Хотя близнецы тестировались в разных комнатах, изолированно друг от друга, они сделали одинаковые выборы по количеству и качеству, часто выбрав одни и те же фото по побудительным факторам «к» и «р».

2. Я-управляемые, эготропные выборы

Монозиготные близнецы с одинаковыми наследственны​ми задатками продемонстрировали, однако, частичную дискордантность, поэтому мы решили, что при выборе Должны играть роль еще и другие факторы. Последую​щие, более продолжительные изыскания подтвердили важнейшую роль дЗункций «Я» при совершении выборов, ото послужило толчком к другим исследованиям, кото​рые доказали, что наряду с категорией наследственно управ​ляемых, генотропных выборов есть и другая категория -Управляемые сознательным «Я», «эготропные» выборы.

В 1943 году появляется «Экспериментальный анализ «Я» на венгерском языке [6], в котором излагаются ос​новы экзистенции свободной судьбы, связанной с выбо​ром («Я-судьбы»), еще до появления немецкоязычного «Судьбоанализа» (1944 г.). Затем в 1956 году выходит в свет заново изданное и переработанное немецкое из​дание книги «Анализ "Я"» [7], в которой были пред​ставлены две категории человеческой судьбы, а именно:

1) генотропная, наследственная или навязанная судьба и

2) свободная, эготропная судьба, связанная с выбором, илиЯ-судьба. На основании этих определений было выведено заново сформулированное понятие судьбы.

Судьба - это совокупность всех унаследованных и свободно выбранных возможностей экзистенции.

Таким образом, человек имеет не одну-единственную унаследованную и абсолютно детерминированную судь​бу, как считалось в учении о судьбе (археананкология) от времен античности до Шопенгауэра.

Согласно новому учению о судьбе (неоананкологии), человек приходит в мир с многообразием возможностей судь​бы, среди которых он позднее будет иметь возможность сво бедного выбора. Правда, это произойдет только в том слу​чае, если а) он осознает эти унаследованные возможности экзистенции и если б) его «Я» и взаимосвязь «Я» с Духом бу​дут достаточно сильными для того, чтобы занять определен​ную позицию. Правильность этого нового определения судьбы была методически проверена на огромном кли​ническом материале и подтверждена в 1963 году в пя​той книге из серии по судьбоанализу, а именно в «Судь-боаналитической терапии» [8].

Рис. 2. Тестовые профили пары монозиготных близнецов А и В

[image: image6.jpg]S: cexcyamHoCTh { h: 110608b, HEKHOCTH
S: CJIM3M, MA3OXH3M

P: adppexrnsnas)KHIiHb{ e: rpyGhie apexTni

hy: Toukue addexrn

Sch: xuanb S k: marepuanucruteckoe «f» («umern»)
p: maeancruyeckoe «S» («GuiTh»)

C: xourakThi d: npuKpenIITECS

m: OTPbIBaTLCH
Kaxapiit [oanauaer Bpi6op GOTOKAPTOUKM € COOTBET-
CTByIOMIEH TOTPEGHOCTBIO NP TECTUPOBAHMM.
W Cumnarnunmii BuiGop
B Anrunarnansii suGop

[image: image7.jpg]leneanoruueckoe aepeso 36

Yeaoenvie obosnavenun:
A. - arkocasuan Enur. - suypes Hy. - ucmepus Pyr-ma - nupamanus St - sauxanue Mig. - auzpens
Asth. - acmua Ep. - musencus Mord. - ybuiiya Ps. - neuxas Tetania - memawus Suic. - quyud
EkL -~ sceamncus Chorea - xopes Por-ma - nopuonawus Sa. - caduin Vas-neur. - sasoneopos

Z¥e

ngHO7) VOUR], EnYORDOGIPE) ¢

Мы надеемся, что этих фактов достаточно, чтобы отве​сти от судьбоанализа упрек в фатализме и генетическом детерминизме.

II. ОБЩИЕ ПОЛОЖЕНИЯ О ПОНЯТИИ ВЫБОРА

Мы должны обсудить один общий вопрос, который наи​более часто адресуется судьбоанализу: почему мы гово​рим о выборе даже в тех случаях, за которые отвечает скорее наследственность, чем свободная воля?

Свой ответ мы аргументируем следующим образом.

Во-первых, судьбоанализ называет наследственно уп​равляемые, т.е. генотропные выборы кондукторов «на​вязанным выбором предков», который приводит к навязан​ной судьбе. Правда, личность полагает, что она абсолютно свободна в своих выборах, которые на са​мом деле являются лишь принуждением предков к по​вторению. Поэтому, когда мы говорим о «бессознатель​ном» выборе, то все время подчеркиваем, что сам выбор является здесь сознательным, а направляющие его генетические инстанции остаются бессознательными. Се​годня мы предпочитаем говорить просто о навязанном, а не «бессознательном» выборе.

С психологической точки зрения о выборе можно го​ворить только там, где в диалектическом единстве и борьбе находятся две противоречивые тенденции. При генотропических действиях диалектика, в которой уча​ствует «Я», как правило, отсутствует. Глубоко скрытая бессознательная фигура предка (например, эпилепти​ка, шизофреника, циркулярного больного и т.д.) вынуж​дает потомка-кондуктора действовать именно так, а не иначе. Поэтому роль «Я» является здесь незначитель​ной, а зачастую полностью отсутствует.

Во-вторых, существует группа выборов, в отношении которой можно задать следующие вопросы: разве не имеет значения свободный выбор «Я» для этой катего​рии навязанной судьбы? Навязанностъ и свобода - контра​дикторные или комплементарные противоположности ?

Нам не хотелось бы разворачивать здесь философ​скую дискуссию. Мы просто представим вашему внима​нию свои размышления, полученные на основе клинико-эмпирических и особенно аналитических исследований.

Итак, полной противоположностью навязанности является не свобода, а хаос, анархия. Кроме того, в по​нятии «свобода» всегда скрывается частичка навязанно​сти. В некоторых случаях навязанностъ и свобода образуют не контрадикторную, а комплементарную пару противопо​ложностей, в которой тенденции к повторению наследствен​ности и к свободе «Я» находятся в постоянном движении. Собственно, это движение и представляет собой диалектику соотношения наследственности и «Я». Но диалектика, как и люди, имеет собственную судьбу с многочисленными возможностями. В соответствии с рассуждениями Яс-перса [9] я напомню о трех способах диалектического решения.

1. Поворачивание, переворот одной тенденции в дру​гую, т.е. изменение доминирующей тенденции (или сме​на доминанты), например: любовь - ненависть, садизм -мазохизм.
2. Синтез противоположных тенденций по принципу «как, так и» (интеграция), например: нежность плюс агрес​сия в сексе.
3. Принятие одной тенденции и исключение другой по принципу «или - или», например: принятие оторван​ности от мира и отказ от дальнейшего существования.
Разумеется, при соматических наследственных забо​леваниях нельзя говорить - в противоположность пси​хосоматических расстройствам - о диалектике взаимо​отношений между наследственностью и «Я». Напротив, при психических расстройствах, например, неврозах и ряде психозов, диалектика между наследственностью и «Я» играет весьма большую роль. Всюду, где имеет мес​то борьба занимающего позицию «Я» с наследственно обусловленной структурой побуждений и аффектов, возникает диалектика наследственности и «Я». В зави​симости от силы противоположных тенденций, факто​ров окружающей среды, мировоззрения и уровня духов​ности эта диалектическая борьба может привести однажды к переворачиванию тенденций, в другой раз -к их синтезу, а в третий - к принятию одной тенденции и исключению другой.

В качестве примеров приведу случаи из аналитичес​кой практики.

Пример 1. Один артист вел активно гомосексуальный образ жизни вплоть до двадцатисемилетнего возраста, затем женился, завел детей и много лет подряд жил гете​росексуально со своей супругой. После рождения детей у него манифестировала бисексуальность, и он предался пороку сразу в обоих направлениях. Наследственная природа гомосексуальности имеет у артиста весьма вы​сокую вероятность, так как его дед и дядя были гомосек​суалистами, а отец - бисексуалом. О родовой, наследст​венной природе своей гомосексуальности пациент узнал от своей матери только тогда, когда семья оказалась на грани развода уже из-за его бисексуальности, и потому пришел на анализ.

Случай четко показывает, какими различными способа​ми занимающее позицию «Я» приходит к своей инверсии.

Судьбоанализ предполагает здесь диалектику наслед​ственности и «Я», однако называет все способы разре​шения ситуации одним словом - «выбор». Мы уверены в том, что от Ясперса это просто ускользнуло. С его точ​ки зрения, здесь следовало бы говорить о переворачи​вании и синтезе, а не о выборе. По мнению Ясперса, вы​бором называется только такая ситуация, когда человек оказывается перед дилеммой: «или - или» [9]. Такое су​жение понятия «выбор» судьбоанализ не приемлет. Критерии свободного, эготропного выбора понимают​ся здесь значительно шире.

Во-первых, при «Я»-управляемом выборе личность должна осознать обе тенденции пары противоположно​стей. По нашему мнению, здесь уже можно не говорить о «бессознательности» выбора, как при генотропизме.

Во-вторых, «Я» должно свободно занять позицию отно​сительно осознанной пары противоположностей.

В-третьих, при любой форме диалектики занимаю​щее позицию «Я» ведет себя по-разному:

а)
либо все принимает и идентифицирует;

б)
либо, наоборот, отрицает, избегает, тормозит, вы-
тесняет, обесценивает и даже разрушает;

в)
либо занимает амбивалентную позицию: при этом
вся диалектика застопорится на личностной навязчиво-
сти. (Такое состояние по принципу «ни - ни» имеет ме-
сто у невротиков с навязчивыми состояниями. Но и
здесь амбивалентность также рассматривается как зани-
мание позиции);

г)
либо занимающее позицию «Я» социализирует
противоположности в профессии или сублимирует их с
помощью Духа в искусстве, науке или религии.

Вышеупомянутый артист, который реализовал диа​лектику своей судьбы сначала в виде активной гомосек​суальности, затем - став исключительно гетеросексу​альным и, в конце концов, пришел к бисексуальности, захотел пройти обучающий анализ и стать психоанали​тиком.

Таким образом, необходимо отметить, что в начале заболевания болезненная психическая наследствен​ность может осознаваться и «Я» способно занять пози​цию по отношению к наследственности одним из опи​санных диалектических способов.

Пример 2. Родители заставляли девушку выйти замуж за человека, которого она не любила. После того, как девушка не смогла их переубедить, они нашли ее непо​движно лежащей в углу дивана. Так она лежала целыми днями, не разговаривала, не ела, не двигалась. Пригла​шенный психиатр направил ее в клинику с подозрени​ем на кататоническую шизофрению. Клиника полностью подтвердила диагноз. Спустя несколько месяцев она вы​писалась и пришла на анализ. Лежа на кушетке, девушка реконструировала те события. Она во что бы то ни ста​ло хотела разорвать помолвку. В отчаянии несчастная вообразила, что жених хочет ее отравить. И тут она вспомнила, как еще маленькой девочкой видела, как ее дядя, брат матери, точно так же лежал в углу дивана, за​стывший, судорожно-сжатый, негативистски настроен​ный, пока его не отправили в клинику. Она осознала в себе такие же склонности. (В пользу этого предположе​ния говорит и страх отравления.) Девушка идентифи​цировала себя со своим дядей, добилась отправления в клинику и достигла в качестве выгоды от болезни (Фрейд) желаемого разрыва брачного контракта.

Против предположения о связи между кататоничес-кой склонностью и «Я» можно было бы возразить диа​гнозом «истерия». Мы не исключаем возможности под​ражания дяде, но утверждаем, что так точно имитировать можно только болезнь, которая наследст​венно заложена в человеке. В пользу правильности на​ших выводов говорят следующие факты: брат матери был направлен в клинику до заболевания девушки, а

брат отца и ее родная сестра - после ее заболевания с теми же самыми диагнозами: «кататония». Намеренная идентификация с дядей в безвыходной жизненной ситу​ации, размышления о «выгоде от болезни» были здесь теми функциями «Я», которые играли роль в диалекти​ческом взаимодействии с наследственностью (катато-нией). Чтобы разорвать брачный союз, «Я» должно бы​ло принять кататоническую наследственность.

Итак, ответ судьбоанализа на ранее выдвинутый ком​плекс вопросов является следующим:

1. В одной группе наследственных психических забо​леваний диалектика между наследственностью и «Я» может отсутствовать. Здесь судьбоанализ говорит о на​вязанной судьбе, о навязанном предками выборе.

2. В другой группе психических наследственных забо​леваний - особенно в начале болезни - возможно, и да​же вполне вероятно, что в душе больного развивается диалектика между специфической наследственностью и занимающим позицию «Я».

3. Все способы разрешения диалектики между на​следственностью и «Я» судьбоанализ называет «выбо​ром». Таким образом, переворачивание, синтез проти​воположных тенденций («как, так и»), принятие только одного решения («или - или») и отказ от решения («ни -ни»), а также социализация и сублимация обеих или одной из тенденций являются вариантами выбора.

4. Свободно выбирающее «Я» может играть значи​тельную роль и в определенных формах навязанной судьбы.
5. Навязанность и свобода являются комплементар​ными, а не контрадикторными противоположностями.
III. О СПЕЦИФИКЕ ВЫБОРА В ЭКСПЕРИМЕНТАЛЬНОЙ ДИАГНОСТИКЕ

После обсуждения общего понятия «выбор» в психиат​рии и психологии становится более понятной пробле​матика выбора и в экспериментальной диагностике по​буждений (тест Сонди), так как сама эта диагностика искусственным образом подражает процессу выборов в реальной жизни. Сам тест Сонди построен на системе побуждений, которая в своей структуре содержит четы​ре вида диалектики.

1. Диалектика тенденций между двумя полярно проти​воположными побудительными тенденциями в каждой побудительной потребности.
2. Диалектика потребностей, или факторов, составляю​щих каждое из побуждений.

3. Диалектика побуждений: между побуждениями края (сексуальное побуждение и побуждение к контактам) и побуждениями середины, так называемой «цензурой» (пароксизмальное побуждение и «Я»).

4. Диалектика «переднепланового» и «заднепланового» че​ловека.
Экспериментальная диагностика выборов проводит​ся с помощью тестового инструментария, состоящего из коробочки с шестью отделениями, каждое из кото​рых содержит по восемь фотокарточек. Таким образом, в коробочке находится 48 фотокарточек.

На каждой из фотокарточек в серии, состоящей из восьми фото, изображен манифестирующий больной по определенному фактору побуждения. В серии из восьми фотокарточек представлены все восемь побуди​тельных факторов, т.е. каждому фактору соответствует одно фото. Таким образом, каждый побудительный фак​тор представлен всего шестью фотографиями. Формы заболеваний, обозначенные посредством их начальных букв, относятся к людям, изображенным на фотокар​точках (!), а не к испытуемому, выбирающему какое-ли​бо фото.

Как полное отсутствие выборов фотокарточек по оп​ределенному фактору, так и выбор выше среднего (больше трех фото) являются конкретным указанием на то, что соответствующий побудительный фактор иг​рает важную роль в побудительной жизни тестируемой личности.

Классическая модель экспериментальной диагности​ки побуждений состоит из двух частей.

Первая часть тестирования указывает посредством выбора 12 симпатичных и 12 антипатичных фотокар​точек на те тенденции побуждений и функции «Я», ко​торые вследствие своей эпизодической актуальности или конституциональной, перманентной силы оказа​лись на переднем плане личности. Однако эти передне-плановые тенденции побуждений и «Я» составляют только половину целостной личности, которую мы назы​ваем «переднеплановым человеком», а тестовый профиль этой половины - «переднеплановым профилем». Для диагно​стики «переднепланового» человека мы используем в пер​вом заходе тестирования 24 фотокарточки из 48 предъ​явленных.

Вторая часть тестирования проводится с помощью тех 24 фотокарточек, которые не были выбраны в пер​вом заходе. На основании результатов этого второго захода мы делаем вывод о функциях побуждений и «Я» Другой половины личности, которая актуально пред​ставлена на заднем плане. Полученный таким образом второй профиль представляет «заднепланового человека» в форме так называемого «экспериментального комплемен​тарного заднепланового профиля».

«Переднеплановый» и «заднеплановый» человек представляют две судьбы побуждений и «Я» личности, которые находятся в диалектическом взаимодействии и дополняют друг друга до целостности. Вместе они пред​ставляют основу для оценки актуальной психической ситуации личности.

Но оба профиля побуждений первоначально выявля​ют только две взаимно дополняющие возможности судь​бы личности, которые актуально действуют на перед​нем и заднем плане именно в этой фазе жизненного существования. Но каждый человек несет в себе множе​ство возможностей судьбы побуждений и «Я», поэтому нужно повторно тестировать испытуемого в различных жизненных ситуациях - по возможности 8 или 10 раз.

Однако здесь нас интересует не интерпретация тесто​вых профилей (для этого существует «Учебник экспери​ментальной диагностики побуждений»), а исключительно процесс выбора в глубинной диагностике. После тридца​ти лет тестирования многих тысяч здоровых и психичес​ки больных людей мы пришли к следующим выводам.

1. Стимульный материал теста имеет специфический императивный характер в смысле К.Левина.

2. Каждое фото говорит на языке ассоциаций клиента о тех аспектах его души (порой шокируя его), где внут​реннее напряжение потребностей, обусловленное родо​вой наследственностью и личностно-вытесненной при​родой побуждений, является актуально повышенным.

3. При тестировании этот гипертонус побуждений часто проявляется в том, что фотокарточки тех побуди​тельных факторов, в области которых имеет место по​вышенное напряжение, выбираются количественно вы​ше среднего (от 4 до 6 фото).

4. Выбор каких-либо фотокарточек - это всегда созна​тельное занимание позиции по отношению к искусст​венно приведенным в движение побудительным потреб​ностям, даже в тех случаях, когда клиент дезориентиру​ет вас интеллектуальными или банальными ответами.

5. Если фотокарточки теряют свой императивный ха​рактер, то речь идет, чаще всего, о тяжелых расстройст​вах ощущения и восприятия, как, например, у демент-ных, психотических или препсихотических пациентов.

По вопросу об императивном характере К.Левин (1926) писал: «Существующее состояние напряжения, относящееся к выполненному делу, потребности или на​половину завершенному действию, говорит об опреде​ленном объекте или событии, которое оказывает неве​роятно притягательное действие, так что именно эта напряженная система отныне получает преимущество в моторике. О таких объектах можно говорить, что они обладают императивным характером» [10].

В процессе экспериментальной диагностики побуж​дений пациент реагирует на предлагаемые ему фотокар​точки, которые имеют императивный характер, соот​ветствующий системе из четырех побуждений и восьми потребностей.

Состояние напряжения, которым клиент реагирует на фотокарточки, равно напряжению потребностей в восьми областях побудительных факторов. Правиль​ность предположения, что количество выборов фото​карточек в отдельных факторных областях зависит от величины напряжения потребностей, особенно нагляд​но демонстрируется в тяжелых патологических случаях.

Пример 3. Венгерский военный преступник, 53-летний полковник жандармерии, отдавший команду расстрелять без приказа тысячи сербов и евреев в Южной Венгрии, был протестирован в тюрьме после окончания войны од​ним из моих бывших сотрудников доктором Ношлопи. В тестовой серии он выбрал один раз все шесть, а другой раз - пять из шести фотографий убийц (см. рис. 3). Для пони​мания процесса выбора имеет значение, что этот массо​вый убийца выбрал сначала шесть фотографий убийц в качестве несимпатичных (тестирование №11), а затем все шесть - в качестве симпатичных (тестирование №VIII). Это свидетельствует о том, что его позиция по отношению к убийству постоянно меняется. Кстати, с са​мого начала своего пребывания в тюрьме полковник продуцировал идеи религиозного бреда.

В профиле II шесть фотографий убийц выбраны в ка​честве антипатичных ■ (фактор s). В профиле VIII шесть фотографий убийц выбраны в качестве симпатич​ных И (фактор s).

Ряд аналогичных наблюдений подтвердил, что кли​ент в процессе тестирования - так же, как и в жизни -по отношению к одним и тем же карточкам способен за​нимать самые разные позиции, так что его мнение мо​жет стать прямо противоположным.

[image: image8.jpg]:

Teneanoruueckoe aepeso 83

9¢g

ngwo7) vuwouny envonpogaekD) ¢

Мы также пользуемся методом получения ассоциаций по отношению к определенным фотокарточкам, с по​мощью которого можно анализировать и другие ас​пекты процесса выбора. Большинство ассоциаций [11] доказывает, что выбор определенных фотокарточек мо​жет обусловливаться воспоминаниями или идентификаци​ями (соответственно, контридентификацией) с определен​ными больными членами семьи. Приведем некоторые примеры.

Пример 4. Клиент - тридцатилетний учитель гимна​зии. Карточка истерика. Ассоциации: «О, ужас!» (отбра​сывает от себя фотокарточку). «Я вспомнил свою ужас​ную тетушку, которая долгое время представляла опору общества... Всегда деятельная, она добивается больших успехов и стремится быть в семье главной... Играет большую роль в различных благотворительных общест​вах и учреждениях...»

Пример 5. Клиент - невротик навязчивых состояний, позднее шизофреник. Карточка эпилептика. Ассоциа​ции: «Рабочий, простая душа... (пауза). Напоминает мо​его дядю... Он был чудаком с бредом на религиозной почве и умер в сумасшедшем доме...» (Здесьу него начина​ется шоковая реакция).

Интерес представляют те ассоциации к фотокарточ​кам, в которых больной обнаруживает перед нами кар​тину собственного заболевания, самого себя или своего «заднепланового человека».

Пример 6. Клиент - 28-летний учитель гимназии с ди​агнозом «параноидная шизофрения». Карточка эпилеп​тика. Ассоциации: «Теперь этот мужчина не кажется мне антипатичным, хотя ранее был крайне неприятен. Он по​хож на меня... но не совсем... он грубее, чем я... Возмож​но, это психотик... шизофреник... он страдает расщепле​нием сознания... временами у него бывает слабоумие. У меня такое состояние, как после инъекции кардиазо-ла3... мне страшно... я чувствую приближение судорог».

Пример 7. А вот высказывания двадцатилетнего шизо​френика о фотокарточке гомосексуалиста: «Когда я увидел это фото, то сразу же понял, что здесь сфотогра​фирован я. Я помню, фотограф попросил меня улыб​нуться, чтобы снять мое лицо. Это фото может изобра​жать только меня и никого другого!»

Пример 8. Параноидная, истеро-эпилептоидная, ла​тентно-гомосексуальная портниха сказала о фотокар​точке истеричной женщины: «Невыносимо... Я его бо​юсь» (она полагает, что на фото изображен мужчина!) «Это тот, кто постоянно прячется за моей спиной» (то есть, ее «заднеплановый человек»). «Мне часто встреча​ются такие лица. Я их боюсь. Они напоминают маски мертвецов. Какие-то злые...» Фотокарточка истерич​ной женщины воспринимается латентно-гомосексуаль​ной пациенткой как изображение мужчины. В действи​тельности она страдает от заднепланового стремления стать мужчиной и любить женщин. Поэтому она чувст​вует преследование со стороны своего заднепланового мужчины, которого проецировала на фотокарточку ис​теричной женщины. Обморочные состояния чаще все​го наступали у нее при примерке платьев женщинами, к которым она испытывала влечение.

Другие примеры можно найти в «Учебнике экспери​ментальной диагностики побуждений». Но и эти не​многочисленные примеры подтверждают, что клиент в искусственно вызванных выборах занимает опреде​ленную позицию по отношению к фигурам и притяза​ниям предков, которые пробудились в нем в процессе диагностики побуждений.

Тем самым экспериментально подтверждается всеобщее предположение о характере выборов и в реальной жизни.

Здесь можно было бы задать следующие вопросы: если судьбоанализ предполагает в навязанной судьбе на​следственности частичку свободы «Я», и если он посту​лирует в свободной судьбе «Я» также некую часть навя​занной наследственности, с которой «Я» должно нахо​диться в диалектическом соотношении, в чем тогда заключается различие между навязанной судьбой и Я-судьбой? Имеет ли смысл после всего этого говорить еще о двух категориях человеческой судьбы?

Различие между двумя категориями судьбы заключа​ется в количественном соотношении между навязаннос-тью наследственности и свободным выбором «Я». В кон​це концов, именно количественные пропорции в диалектике наследственности и «Я» определяют судьбу личности.

Это количественное различие выражается двумя спо​собами: с одной стороны, в силе наследственности по отношению к силе занимающего позицию «Я», с другой -в продолжительности процесса осознания наследствен​ности, т.е. притязаний предков. При тяжелых формах навязанной судьбы болезненные притязания предков прорываются в сознание почти с быстротой молнии (см. пример 2). Следовательно, процессу выбора «Я» от​водится не больше времени, чем длится «вспышка» при​тязания предков. Выбор происходит в свете этой вспышки...

Напротив, в свободной судьбе «Я» наследственно обусловленные притязания предков становятся осозна​ваемыми на более длительное время. Это значит, что притязание остается в сознании и, следовательно, «Я» надо продолжать занимать позицию по отношению к наследственности, так как становящаяся осознанной Наследственность превращается в постоянную состав​ную часть сознания. Это обстоятельство позволяет «Я» отдавать предпочтение вполне определенным спосо​бам выбора, а именно длительному отрицанию, избега​нию, принятию (т.е. интроекции), социализации и суб​

лимации наследственности и т.д. Судьбоаналитическая терапия предоставляет нам достаточно веские аргумен​ты [12] в пользу того, что все происходит именно так. Теперь мы подошли к описанию форм выбора.

IV. ФОРМЫ ВЫБОРА А. Формы выбора в психоанализе

Фрейд постулировал следующие четыре формы выбора:

1. Mmj,ecmyo3Hbiu, эдипалъный, анаклитический выбор объ​екта. С точки зрения психоанализа - это первая и всеоб​щая форма выбора объекта у взрослых. Она называется аналитической, потому что выбирающий ориентиру​ется на родительский образ.
2. Нарциссический выбор объекта, при котором индивид концентрируется не на образе (имаго) родителей, а на собственной личности или каком-либо своем манифес​тирующем качестве.

3. Выбор, основанный на принятии той части собст​венной личности, которая не получила своего полного разви​тия. (Например, девушка влюбляется в юношу, который обладает теми мужскими качествами, для которых она сама не нашла приемлемой жизненной формы.)

4. Страх перед инцестом. При выборе объекта индивид стремится держаться как можно дальше от образа своей матери, а также отца, братьев и сестер. Он ищет партне​ра, который является прямым контрастом по отноше​нию к отцу или матери, брату или сестре (см. письмо Фрейда к автору данной работы).

Б. Формы выбора в судьбоанализе

В основном мы занимались здесь теоретическим рас​смотрением процесса выбора. Теперь назовем судьбоа-налитические формы выбора.

а) Генотропный, наследственно управляемый, навязанный выбор

Здесь выбор полностью или почти полностью управля​ется наследственностью, предками. Мы различаем:

1) навязанный, или псевдовыбор: без реальной диалекти​ки между наследственностью и «Я» выбор обусловлива​ется наследственностью, то есть кондукторной приро​дой выбирающего лица;

2) генотропный выбор с диалектикой между наследст​венностью и «Я»; здесь посредством «Я» осознается до​минирующая роль наследственности, по отношению к которой занимается соответствующая позиция.

б) Эготропный, Я-управляемый, свободный выбор

Этот выбор определяется через доминирование «Я» и имеет две различные формы:

1) выбирающий знает о своей кондукторной приро​де, но его «Я» доминирует над относительно слабой на​следственностью;

2) выбирающий знает о своих раннедетских образах, инфантильных переживаниях и травмах, но его «Я» пре​одолевает их воздействие и делает свободный выбор.

Свободные, эготропные выборы, обусловленные до​минированием «Я», психотерапевт особенно часто на​блюдает у пациента после окончания анализа. Но ничто не говорит против того, что этот вид выборов может иметь Место у некоторых людей и без аналитического лечения.

Заключительное слово

Выбор делает судьбу - это аксиома судьбоанализа, для ко​торой он нашел медико-психологические основания по​средством изучения процесса и формы выборов в люб​ви, дружбе, профессии, виде болезни и способе смерти. Наконец, судьбоанализ выявил две категории выбора:

1) наследственноуправляемый, генотропный выбор и
2) Я-управляемый, эготропный выбор.
В целях социализации и гуманизации изначальной на​следственной, побудительной и аффективной природы человека, педагогика, психология и психотерапия должны помочь ему осознать несущие опасность, управ​ляемые наследственностью тенденции выбора и таким образом стимулировать свободные выборы, которые направляются его «Я».

Приложение

Проф. д-р Фрейд
Вена IX, Берггассе 19

18.6.1937

Уважаемый господин доктор! С чувством глубокого удовлетворения я узнал из Вашей интересной работы, какое большое значение Вы прида​ете аналитическим вопросам.

Собственно, я не в состоянии объективно оценить, на​сколько убедительно вы смогли обосновать свои наслед​ственно-биологические постулаты результатами исследо​ваний, так как слишком далек от этой темы. Некоторые возражения в отношении Вашего материала обусловле​ны тем, что выборы в браке и любви очень часто не сов​падают, и свобода выбора бывает весьма ограниченной.

Психоаналитические исследования выявили неверо​ятное многообразие предпосылок любви, а именно:

· привязанность к раннедетским объектам любви и воспринятым от них впечатлениям;

· нарциссическое застревание на собственной лич​ности, а зачастую и на ее противоположной половой ча​сти, не получившей дальнейшего развития (например, мальчик мечтает стать девочкой и т.д.);

· любовная связь может также указывать на негатив​ную зависимость, представляющую собой полный кон​траст с инцестуозным образом матери, сестры и т.д.

Пожалуй, выделенный Вами фактор мог бы играть здесь свою роль, но не в качестве единственного или ре​шающего.

Прошу извинить меня за недостаточно полные заме​чания!

С глубоким уважением, Ваш 3. Фрейд

ЛИТЕРАТУРА

1. Szondi L. Schicksalsanalyse. Schwabe, Basel. 1. Aufl. 1944, 2. Aufl. 1948, 3. Aufl. 1965.
2. Johannsen W. Elemente der exakten Erblichkeitslehre. 1909. S. 124/125.
3. Szondi L. Analysis of marriages. An attempt at the theory of choice in love. Acta psychol. Den Haag, 1937.
4. Stumpjl F. Erbanlage und Verbrechen. Monogr. aus d. Gesamtgebiete d. Neur. u. Psych. Heft 61. Springer, Berlin, 1935. S. 28ff.
5. Szondi L. Experimented Triebdiagnostik. 1. Aufl. Hans Huber, Bern, 1947.
6. Szondi L. Az En kiserleti elemzese (Die experimentelle Analyse des Ichs). Budapest, 1943.
7. Szondi L. Ich-Analyse. Hans Huber, Bern, 1956.
8. Szondi L. Schicksalsanalytische Therapie. Hans Huber, Bern, 1963.
9. Jaspers K. Allgemeine Psychopathologie. Springer, Berlin. 5. Aufl. 1948. S. 284ff.
10. Lewin K. Vorsatz, Wille und Bedurfnis. Springer, Berlin. 1926. S. 28.
11. Siehe: Lehrbuch der experimentellen Triebdiagnostik. 2. Aufl. S. 362-372.
12. Siehe Schicksalsanalytische Therapie. Dritter Teil. Klinik. S. 266-522.
III. ПОБУЖДЕНИЯ4

ВОСПИТАНИЕ И ЛЕЧЕНИЕ ПОБУЖДЕНИЙ

Часть 1. Генная теория побуждений

При составлении системы побуждений мы сначала опре​делим единое для всех побуждений биологическое ядро, а уже потом остановимся на индивидуальных особеннос​тях, которыми отдельные побуждения отличаются друг от друга по генетическим и фенотипическим признакам.

Общее для всех побуждений судьбоанализ видит в их наследственном происхождении. Согласно рабочей ги​потезе судьбоанализа, источником побуждений являют​ся гены, характеризующиеся общей природой, малые ча​стицы химической субстанции (макромолекулы) со специфическим качеством, которые определяют насле​дование отдельных побудительных реакций.

В генной теории предполагается, что побудительные Действия детерминированы специфическими генами. Мы называем их «генами побуждений». Каждый ген стре​мится повторить свое прежнее состояние в каждом но​вом поколении.

Итак, сделав точкой отсчета генетику и заявляя, что все без исключения побудительные стремления имеют генное происхождение, мы тем самым утверждаем, что общим в побуждениях является их стремление каким-либо образом повторить свое прежнее состояние.

Здесь генная теория судьбоанализа пересекается с психоаналитическим учением о побуждениях. Фрейд писал: «Побуждение - это присущее живой органике стремление к повторению прежнего состояния»5.

Однако Фрейд не ответил на вопрос, почему побуж​дения стремятся к восстановлению прежнего состоя​ния, уже имевшего место в процессе филогенеза. Отве​чает на него сама генетика: именно потому, что они имеют генное происхождение. Строгое следствие из этих суждений гласит:

во-первых:, если всякое побуждение генетически обус​ловлено, то мы должны признать наличие ровно такого же числа генов побуждений, сколько существует побуди​тельных стремлений.

Во-вторых: дуализм побуждений, заложенный также и в психоанализ (сексуальное побуждение и побуждение «Я», стремление к жизни и стремление к смерти), дол​жен быть дополнен и расширен.

Этот дуализм имеет одинаковое значение для всяко​го гена и для всякой побудительной потребности. Он является прямым следствием общего генного проис​хождения и общей генной природы всех побуждений, и проявляется в наличии пар противоположных по​требностей.

В основе учения о побуждениях лежит теория, соглас​но которой большинство людей - за исключением редко встречающихся, так называемых гомозиготных (с «чис​той» наследственностью) индивидов - являются смешан​но-наследственными, или гетерозиготными, что означает унаследование ими от родителей разных побудительных тенденций. Каждая побудительная потребность опреде​ляется специфической (аллельной) парой генов, два от​дельных гена которой представляют противоположно направленные стремления (Аа, ВЬ, Сс и т.д.).

Итак, каждая побудительная потребность в форме па​ры противоположных тенденций предопределена у ин​дивида наследственно. Понятие «пара противополож​ных тенденций» является психологическим выражением биологического понятия «аллельная пара», которая гене​тически детерминирует имеющуюся побудительную по​требность. Понятие «побуждение» означает в генном учении о побуждениях двухфакторный процесс, детер​минируемый двумя самостоятельными парами аллель-ных генов, которые представляют две менделевские по​будительные потребности (например, АаВЬ).

Мы понимаем «побудительную потребность» как глу​бинно-психологический процесс, в основе которого ле​жит пара гомологичных аллельных генов - отцовский и материнский (Аа или ВЬ).

«Побудительное стремление», или «побудительная тенденция» определяется одним из генов аллельной па​ры, отцовским или материнским. Таким образом, выра​жение «побудительное стремление» означает одно из двух направлений побуждения (А или а, В или b и т.д.).

В судьбоанализе считается, что психически больной -это, прежде всего побудительный больной, т.е. человек с больным «Я». Деградация и перестройка «Я» и целост​ной личности, а также связанные с этим расстройства поведения должны рассматриваться как следствия обра​зования реакций, а зачастую как защитные механизмы.

Психиатрическое учение о наследовании выделяет три самостоятельных наследственных круга психичес​ких заболеваний.

I. Шизоформный наследственный круг (Sch), к которому принадлежат кататонические и параноидные психичес​кие расстройства (Рюдин, Гоффман, Люксембургер и др.).

П. Циркулярный, или маниакально-депрессивный наследст​венный круг (С) (Гоффман, Рюдин, Люксембургер, Ленд).

III.
Эпилептиформный (Братц), соответственно паро-
ксизмальный (Сонди) наследственный круг.

К трем перечисленным кругам побудительных забо​леваний мы добавляем четвертый.

IV.
Наследственный круг сексуальных расстройств (S), ко-
торый включает гомосексуалистов, садистов и мазохис-
тов. Пильц, Хиршфельд, Ромер, Ланг и многие другие
доказали, что относящиеся к этому кругу патологичес-
кие проявления имеют самостоятельный процесс на-
следования.

В соответствии с четырьмя самостоятельно наследуе​мыми психическими заболеваниями мы должны посту​лировать четыре побуждения, а именно: I. Сексуальное побуждение (S); И. Пароксизмальное побуждение (Р); III. Шизоформное побуждение (Sch); IV. Циркулярное побуждение, или побуждение к контакту (С).

Так как каждый из четырех психопатологических на​следственных кругов указывает на две клинически и ге​нетически хорошо различаемые формы проявлений,

I.
Наследственный круг
Г 1. Гомосексуальность (h)
сексуальных расстройств I 2. Садизм (s)

II.
Наследственный круг
Г 3. Эпилепсия (е)
пароксизмальных расстройств L 4. Истерия (hy)

III. Наследственный круг
Г 5. Кататоническая шизофрения (к) шизоформных расстройств
16. Параноидная шизофрения (р)
IV. Наследственный круг
Г 7. Депрессивное состояние (d) циркулярных расстройств
I 8. Маниакальное состояние (т)

мы должны предположить в общей сложности восемь отдельных побудительных потребностей.

А теперь назовем восемь психических заболеваний, по два из которых принадлежат к одному наследствен​ному кругу (см. табл. 4).

Вероятно, патологические побудительные гены явля​ются формами изначальных физиологических генов, проявившимися вследствие мутации. Мы предполагаем восемь специфических побудительных потребностей, каждая пара которых принадлежит к одному общему по​будительному кругу. Итак, судьбоаналитическая система побуждений признает восемь физиологических побуди​тельных потребностей, которые мы называем «факто​рами побуждений» (см. табл. 5).

Методика

Для исследования восьми побудительных потребностей мы пользуемся методом выборов фотокарточек, или «экспериментальной диагностики побуждений» (ЭДП), сущ​ность которого заключается в следующем.

Мы составили из 48 фотокарточек шесть серий по во​семь фото, каждое из которых представляет человека с независимо наследуемым побудительным заболеванием, а именно: 1) гермафродита (h), 2) садиста, убийцу (s), 3) эпилептика (е), 4) истерика (hy), 5) кататонического шизофреника (к), 6) параноидного шизофреника (р), 7) депрессивного (d) и 8) маниакального (т) больного.

Шесть серий из восьми фотокарточек раскладывают​ся перед клиентом поочередно, и среди них ему каждый раз предлагается выбрать по две приятные и две непри​ятные на его взгляд фотокарточки. Таким образом, к кон-Цу тестирования клиент выбирает двенадцать «симпа​тичных» и двенадцать «антипатичных» фотокарточек.

[image: image9.jpg]M & ses v g
oS

Разумеется, результаты выбора у наших клиентов могут сильно различаться. Во-первых, клиенты выби​рают разное число фотокарточек с различными расст​ройствами побуждений, а во-вторых, они выбирают разные фотокарточки в качестве симпатичных и анти​патичных.

Результаты заносятся на специальный график из кле​точек, где «симпатичные» выборы маркируются одним цветом, а «антипатичные» - другим (см. рис. 3). График называется побудительным профилем клиента.

Каждый клиент должен пройти серию повторных те​стирований, по возможности десять раз и в обозримый период времени, в результате чего мы получаем десять побудительных профилей. На основе полученных про​филей с помощью простой техники расчетов определя​ются актуальные побудительные классы и побудительная формула, позволяющие определить индивидуальную ди​намику побуждений, характер и возможную побудитель​ную патологию тестируемого лица.

Экспериментальное определение актуальной побуди​тельной судьбы является эффективным методом психо​диагностики, с помощью которого можно легко и надеж​но определять людей с нормальными и патологическими побуждениями, невротиков, психотиков, морально раз​витых лиц и криминальных субъектов, наконец, гумани​зированных и негуманизированных индивидов.

Часть 2. Побуждения и воспитание

[image: image10.jpg]&

A
‘ff ﬁuﬂ?}:}]#)fﬂ 7128 29
‘1[}’ ’i"
J

WS}‘ 32

Мы провели тестирование побуждений у близнецов. Среди испытуемых было 36 психически здоровых моно​зиготных пар, 36 однополых и 25 разнополых дизигот-ных пар - школьников и взрослых (возраст от 8 до 38 лет). С помощью близнецового метода было определено «со​отношение сил» между окружающей средой и наследст​венностью. В таблице 6 представлена ранговая последо​вательность восьми побудительных потребностей по степени подверженности влиянию среды.

Таким образом, на основании близнецовых исследова​ний мы можем высказать следующее мнение относи​тельно подверженности влиянию, внушаемости и вос-питуемости представителей восьми побудительных потребностей.

I.
Высокая степень подверженности влиянию и, соответ-
ственно, воспитанию следующих потребностей:

1) е: потребность в ярости, ненависти, гневе и мсти​тельности, зависти и ревности, которые накапливают​ся до предела, а затем внезапно взрывообразно разря​жаются (другими словами, «злость» в человеке);
2) s: удовольствие от садизма, стремление к агрессии;
3) d: склонность к анальности, а также удовольствие от копания в грязи и присвоения чужих ценностей.
Для этих трех побудительных потребностей сила эк​зогенных факторов является, по-видимому, большей, чем сила наследственности.

Следует отметить, что многое из отмеченного нами в качестве успехов воспитания при более внимательном анализе разоблачит себя как элементарная «маскировка».

II.
Средняя степень подверженности влиянию, внушению
и воспитанию представителей потребностей:

4) hy: выставление себя напоказ, постоянное нахождение «на сцене» (в патологическом смысле - эксгибиционизм).
5) т: оральная потребность и желание прикрепиться, к которым относится все называемое «гедонизмом».
III.
Низкая степень подверженности влиянию, внушению
и воспитанию представителей потребностей:

6) р: стремление к расширению «Я», т.е. властное стремление «быть кем-либо» и возвышению личности; в культурном смысле - тяга к духовности.
7) h: стремление отдавать и получать, нежность и Женственность в людях, онтогенетическая склонность к бисексуальности.
8) к: тяжелее всего поддается воздействию тенден​ция к обладанию, эгоизм, эгоцентризм, аутизм и нар​циссизм, поэтому мы называем побудительный фактор к «железобетонным» фактором.

Гуманизация побуждений

Можно ли гуманизировать варварские, бесчеловечные побуждения посредством воспитания и терапии?

Прежде всего, мы должны по-новому определить для себя понятия «гуманность» и «гуманизм».

Гуманность - это поистине редкая судьба побуждений единственной в своем роде, экстремально-позитивной группы людей, которых можно характеризовать посред​ством двух кардинальных признаков: 1) Их «Я» выбирает из унаследованных и присущих каждому человеку проти​воположных пар побудительных потребностей и тенден​ций чаще всего их гуманные формы; 2) их дух распрост​раняет гуманные потребности на каждого человека.

Гуманизмом называется духовное движение, которое борется за расширение любви и распространение гу​манности.

Итак, гуманность означает судьбу побуждений; гума​низм же - чисто духовное движение.

Таким образом, гуманизированные люди - это те лично​сти, которые выбирают из противоположных побужде​ний самые гуманные и распространяют их не только на самих себя, членов своей семьи, единоверцев, предста​вителей своего социального класса, расы, нации, к ко​торым они сами принадлежат, но и на всех без исключе​ния людей. Пары противоположных побудительных тенденций (гуманных и негуманных) описаны в таблице 7.

[image: image11.jpg]VI. Boicmas CeoGoanasn

MHCTaHIUSA cyan6a
V. «S» Hapszaunas
.............. cyns6a

IV. MenTansHoe

CYAbBA III. Counanbroe
OKpyKeHHe

OKpyXeHHe

I1. [ToGyauTenbuas
npupoaa

Гуманные потребности можно разбить на две основные группы.

I. Группа духовно-гуманистических побудительных тен-

денций:

1. Распространяющее гуманизм духовное «Я»
р+

2. Нежность и культурность, направленные на все чело​вечество
h-
3. Самоуничижение и адаптивность
к ±; к-

II. Группа зтико-гуманистических побудительных тенденций:

1. Справедливость ко всем людям
е+

2. Сдерживание себя ради других, рыцарство, жертвен​ность, цивилизованность
s-
3. Отказ
d-
На основании полученных результатов мы пришли к следующим выводам:

1. Человека значительно легче «этически окультурить», чем духовно гуманизировать.

2. «Этическое окультуривание» и духовная гуманиза​ция - разные аспекты очеловечивания побуждений. Обе формы являются генетически обусловленными, но их генные основания различны.

3. Формы проявления гуманности у отдельных лиц за​висят от индивидуального сочетания этико-культурных и духовно-гуманизированных факторов.

4. Потребности, которые проявляются в этико-гума-нистической форме, - это те самые потребности, кото​рые с точки зрения результатов близнецовых исследо​ваний сравнительно легко подвергаются влиянию, а именно: 1) агрессия (s); 2) накопление ярости, ненавис​ти, гнева и мстительности, зависти и ревности (е); 3) склонность к приобретению, жадность (d). Поэтому при эффективном воспитании на месте агрессии может оказаться рыцарство, способность к самопожертвова​нию, а возможно, и покорность; на месте каинистичес-кой «злости» (ярости, ненависти, гнева и мстительнос​ти) - доброта, терпимость, справедливость - другими словами, благочестие Авеля; на месте жадности - отказ в пользу других людей.

5. Наименее поддающиеся влиянию побудительные потребности - это те, которые определяют побудитель​ные основания духовно-гуманного поведения: 1) расши​рение «Я» (р); 2) эгодиастола, самоуничижение с одно​временным приспособлением (к) и 3)материнско-феминная нежность, изначально женское в людях (h).

Теперь мы подошли к последней главе нашей темы: «Как можно психотерапевтически повлиять на побуж​дения?»

Часть 3. Лечение побуждений

С помощью экспериментальной диагностики побужде​ний исследовалась эффективность лечения психически больных шоковой терапией (электрошоком, инсулино-вым и кардиазоловым шоком), а также искусственным сном. В ходе экспериментов было установлено, что у не слишком старых шизофреников здоровое, гуманизиро​ванное «Я» остается неповрежденным. Оно занимает выжидательную позицию на заднем плане, чтобы в опре​деленный момент (например, в ответ на шоковое воз​действие) снова выйти на сцену, с которой его вытесни​ло негуманизированное шизофреническое «Я».

Лечение сном, как и шоковое воздействие, вызывает Изменения в проявлении постоянно борющихся друг с другом полярно противоположных побудительных структур. В ходе экспериментов подтвердилось, что и гуманность, и негуманность присутствуют в нас одно​временно, но в одном случае «Я» выбирает негуман​ность, а в другом (например, после шокового воздейст​вия или лечения сном при психозах) - гуманность. Оба способа терапии позволяют «выманить» на переднепла-новую «сцену» здоровую, гуманизированную часть лич​ности, но только на непродолжительное время.

Как же воздействовать на занимающее позицию «Я», чтобы гуманизированная часть личности «получила ак​кредитацию» на более длительный срок? Здесь мы сто​им перед почти неразрешимой загадкой. Возможно, путь к решению вопроса показывает нам именно глу​бинно-психологическое лечение неврозов, при кото​ром также необходимо решать эту проблему. Катарсиче-ская конфронтация пациента со своими вытесненными бессознательными стремлениями воздействует почти так же, как и шок от лечения инсулином, кардиазолом или электричеством. Только в этом случае «новое» гума​низированное «Я» специально усиливается и фиксиру​ется посредством новых видов идентификации6.

Второй вопрос, требующий обсуждения: действи​тельно ли для длительного изменения в паре противо​положностей всегда достаточно осознания инфантиль​но вытесненного? Ведь Юнг еще много лет назад писал, что во многих случаях конфронтация может осуществ​ляться не только с индивидуальным инфантильно-вы​тесненным, но и с коллективным бессознательным.

Судьбоанализ предполагает конгломерат трех функ​ций бессознательного:

1. Индивидуальное бессознательное с инфантильным вы​тесненным содержанием, переработка которого отно​сится к сфере фрейдовского психоанализа.
2. Родовое бессознательное, в котором динамически функционируют латентные родовые побудительные стремления, несущие угрозу. Конфронтация и примире​ние личности с «латентными предками» - это уже зада​ча судьбоаналитической терапии.

3. Коллективное бессознательное, содержания которого перерабатываются в юнгианской аналитической психо​терапии посредством конфронтации с архетипами.

Таким образом, фрейдовский психоанализ - это онто​генез бессознательного, судьбоанализ - его генетика, а юнгианская аналитическая психология -археология бес​сознательного. Эти три направления глубинной психо​логии являются родственными, поскольку берут начало из эпохального открытия Фрейдом бессознательного.

Кроме того, все три направления основываются на одной и той же фундаментальной предпосылке, а имен​но вытеснении и переносе. Однако между ними есть и су​щественные различия. Во-первых, каждое направление занимается исследованием психики на разной глубине. Во-вторых, методы исследования у них различны.

Онтогенез, генетика и археология бессознательного вместе составляют целостность глубинной психологии. Ис​ходя из самостоятельных, но взаимосвязанных исследо​вательских направлений, мы можем надеяться на от​крытие целостной психической картины глубин души.

Остается последний, пожалуй, самый сложный дискус​сионный вопрос: достаточно ли человеку для гуманиза​ции только осознания своих индивидуальных, родовых, коллективных латентных побудительных стремлений?

Судьбоанализ дает на это отрицательный ответ. Од​ного осознания латентных побудительных стремлений недостаточно, чтобы отреагировать их в гуманизиро​ванной форме. Человеку нужно оказать помощь в соот​ветствующей разрядке несущих опасность и осознан​ных стремлений, так как осознание и разрядка - не одно и то же. Побудительная потребность только тогда является безопасной, когда она разряжена или, други​ми словами, отреагирована. Поэтому судьбоанализ и отмечает значимость выборов в профессии, дружбе и любви.

Взаимосвязь между кругами профессий и наследст​венностью рассмотрена нами в книге «Судьбоанализ»7 (1944 г.). Здесь мы хотели бы подчеркнуть еще раз, что соответствующий родовому бессознательному выбор профес​сии часто представляет наиболее подходящий и длительный способ излечения патологии побуждений. Вот только неко​торые примеры, подтверждающие правильность дан​ных выводов.

Недавно мы познакомились с двумя племянниками убийцы, один из которых стал мясником, а другой - хи​рургом.

Дочь одного венгерского палача ушла в монастырь.

Сестра убийцы матери стала монахиней-миссионером.

Отец морфиниста, который на терапии проявил се​бя как фетишист дамского нижнего белья, владел фаб​рикой нижнего белья в Америке и т.д.

Представленные примеры показывают нам, каким образом опасная родовая структура побуждений может быть отреагирована в социально-приемлемой форме, а именно в профессии. Это имеет значение и для выбора друзей. Роль дружбы в судьбе индивида до сих пор еще недостаточно оценена с глубинно-психологической точки зрения. Друг (подруга) призваны дополнить «би​ологический треугольник судьбы», состоящий из отца, матери и сына (дочери), после отделения последнего от родителей. Без подобного дополнения человек чувству​ет себя словно «ампутированным», лишенным чего-то... Он постоянно ищет это «что-то», чтобы дополнить се​бя. Если ему это не удалось, то он становится «вечным искателем» и живет в постоянной опасности приобре​тения какой-либо формы зависимости.

О том, как выбор в любви может защитить человека от побудительных опасностей, мы.подробно писали в «Судьбоанализе» (1944).

Врач, профессиональный психолог, воспитатель должны выступать в роли повивальной бабки, помогаю​щей произвести на свет социально-приемлемые формы манифестации побудительных потребностей, которые могут быть источником опасности и для отдельной лич​ности, и для общества в целом.

Заключение

В процессе обсуждения была признана пригодность судьбоанализа в качестве нового терапевтического ме​тода, а также возможность применения «эксперимен​тальной диагностики побуждений» в психиатрии и про​фессиональной диагностике. Напротив, генная теория побуждений - на основе которых построены как судьбо-аналитическая терапия, так и экспериментальная диа​гностика побуждений - подверглась довольно резкой критике. Однако судьбоаналитики придерживаются мнения, что побуждения обусловливают выбор не только в любви, дружбе, профессии, но также и в предпочтении науч​ной теории. Слишком уж часто рабочая гипотеза прини​малась (соответственно, отвергалась) только на основа​нии чьих-либо личных симпатий и антипатий, без предварительного проведения фундаментальных иссле​дований. В таких случаях «выбор теории» становится крайне субъективным и зависит от индивидуальной структуры побуждений дискутирующей персоны.

Судьба генной теории побуждений схожа с судьбой фрейдовского «эдипова комплекса». Оба они вызывают шоковую реакцию. Конечно, любой будет шокирован, услышав, что выбором его решений управляет не он

сам, а его латентные, часто больные предки. И пока че​ловек не обретет достаточно мужества, чтобы объек​тивно проанализировать собственную судьбу в свете от​крытий судьбоанализа, он будет постоянно оказывать сопротивление генной теории и отвергать ее. То же са​мое было и с теорией психоанализа. Таким образом, мы должны спокойно подождать шоковой реакции, и толь​ко после ее окончания и преодоления последующего со​противления постараться помочь человеку занять объ​ективную позицию.

rv. «я»

«Понтифекс-Я»8. «Я» как строитель моста между противоположностями

Понятия, как и люди, имеют свою судьбу. Если оглянуться на исторический путь, который за последние три тыся​чи лет проделало понятие «Я», нельзя не поразиться многообразию его вариаций. Чем только оно не было за это время!

«Я» было богом, творцом Вселенной, создателем ми​роздания, господином, бессмертным внутренним руле​вым;

«Я» было собственным телом, принадлежностью к сословию, материальной недвижимостью, указанием на определенную окружаюгцую среду, именем собствен​ным, душой всех вещей, вращающихся и движущихся в мире;

«Я» было духом и метафизической субстанцией;

«Я» было совокупностью ощущений, представлений и переживаний;

«Я» было определенной оценочной позицией и памя​тью;

«Я» было субъектом и трансценденцией как бытие-в-мире;

«Я» было частью бессознательного, функцией защи​ты, нелибидозным побуждением, сексуальным объек​том, изначальным резервуаром либидо, идеалом «Я», системой цензуры, силой, защищающей от бессилия, волей к власти;

«Я» было центром сознания и такой части психики, как Самость.

Все, что всякий раз появлялось в понятии «Я» в каче​стве его предмета и функции, необходимо рассматри​вать как реализацию и объективизацию бессознатель​ных процессов, как проекцию из кодлективного бессознательного. Следует серьезно относиться к лю​бым новым определениям «Я», принимать их как психи​ческую реальность. Таким образом, мы подходим к ин​тегральному понятию «Я». Другими словами: «Я» действительно имеет внутреннюю связь с Богом, с твор​цом мира и внутренним рулевым, с Духом, а также с те​лесной природой побуждений, с всемогуществом и бес​силием, с оценочной позицией (цензурой) и с памятью как носителем и ретранслятором прошлого.

«Я» связано с конгломератом функций и с отдельными функциями, с либидозными и нелибидозными побужде​ниями, с маскулинностью и феминностью, с сознанием и бессознательным, с телом и душой, с бодрствованием и сном, с посюсторонним и потусторонним. В историчес​ких изменениях понятия «Я», т.е. в выборе содержаний и функций, которые его наполняют, судьбоанализ призна​ет выбор из дуальных противоположностей, которые функционируют в бессознательном и находятся в дина​мически-диалектическом взаимоотношении.

Как современный историк, так и судьбоаналитик придерживаются мнения, что в истории - как и в судьбе индивида - выдающийся результат, действие, доминиру​ющее мнение, способ видения и мышления никогда не могут быть делом чистого случая. В истории человече​ства и в судьбе индивида все имеет двойную детермина​цию: судьба подчиняется не только закону причинности

(как предполагает исторический материализм), но син​хронно с ним закону финалъности, и все это выливается в закон целостности, или соответствия жизненных пла​нов отдельного человека и всего человечества. Без оп​ределения жизненного плана понятие судьбы подобно яичной скорлупе без содержимого. Согласно учению судьбоанализа, история человечества и история инди​вида (в виде судьбы) - всегда результат действия поляр​но противоположных законов - законов каузальности и финальности, которые находят свое выражение в зако​не целостности.

Жизнь индивида, как и существование человечества, основана на единстве противоположностей. Противопо​ложные полюса могут находиться по отношению друг к другу в разных позициях: 1) комплементарных, или до​полняющих; 2) контрадикторных, при которых проти​воположности взаимоисключаются. Почти все психи​ческие противоположности имеют комплементарную природу и дополняют друг друга. Контрадикторные па​ры противоположностей друг друга исключают, и лич​ность никогда не сможет их интегрировать, а потому вынуждена выбирать всегда что-то одно: например, вы​бирая жизнь, отказываться от самоубийства.

С этой точки зрения становится понятным различие между интеграцией и выбором. Интеграция, или допол​нение противоположностей до целостности, - это иде​альное разрешение так называемых комплементарных противоречий. Если личность устраняет комплементар​ные противоположности своей души (например, маску​линность - феминность, притязания Каина - притязания Авеля и т.д.) посредством выбора одного из притязаний И вытеснения другого, то этот способ разрешения проти​воречий является вполне благоприятным для общества, но для нее самой может оказаться весьма опасным. Инте​грация, или взаимодополнение сосуществующих антипо​дов, всегда решает вопрос в пользу общества и одновре​менно в пользу личности. В психологии на первое место ставится вопрос о комплементарной паре противопо​ложностей, которые не являются раздельными, незави​симыми, статичными. Напротив, противоположные по​люса находятся в динамическом, взаимодополняющем, комплементарном сосуществовании.

В отношении этого взаимодополняющего функцио​нирования противоположных полюсов в телесной и ду​шевной жизни можно сделать следующие выводы:

1. Противоположные полюса находятся в диалектиче​ском соотношении.

2. Между двумя полюсами пары противоположнос​тей происходит постоянное сотрудничество, взаимо​действие (кооперация).

3. Посредством этого дополняющего сосуществова​ния и комплементарного взаимодействия (кооперации) противоположных полюсов формируются все возмож​ные образы с их своеобразными качествами в психиче​ском мире.

4. Если тенденция комплементарности между проти​воположными полюсами прерывается или нарушается, то и отдельной личности, и всему человечеству угрожа​ет катастрофа.

Если мы рассмотрим «Я» как инстанцию с точки зре​ния комплементарного сосуществования и кооперации противоположных полюсов, то придем к следующим выводам. В психике человека все противоположные им​пульсы, стремления и представления находятся в посто​янном диалектическом взаимодействии, например:

- стремление максимально расширить свое всемогу​щество (эгодиастола) и в то же время навязчивое стрем​ление загнать себя в узкие рамки (эгосистола);

-
стремление наполниться духовностью и освобо​диться от власти побудительной природы;

· желание быть одновременно и мужчиной, и женщи​ной, т.е. притязание на совершенство двуполого сущест​ва [3,4];

· потребность в объективации и одновременно субъ-ективации внутренних психических процессов;

-стремление видеть все в одном конгломерате, в ком​плексе, и одновременно желание представлять и вос​принимать это соединение как единичное событие;

-
стремление к осознанию бессознательных процес​сов и одновременно желание навсегда сделать это со​знательное бессознательным.

Эти пары противоположностей, как и все другие, ко​торые здесь не перечислены, встречаются у людей в разнообразном, взаимодополняющем сосуществовании и взаимодействии.

* * *

Но если в психической реальности все так и происхо​дит, мы должны предположить существование более высокой душевной инстанции, некоего центрального административного органа, роль которого заключается в примирении частей («consensus partium») и разреше​нии противоположностей.

Другими словами, мы должны учредить над парами противоположностей инстанцию, которая сводит их во​едино и сохраняет это взаимодействие и взаимодопол​нение. (Это и есть «consensus partium».) Данная ин​станция берет на себя поистине министерскую задачу -выявить и соединить между собой противоположнос​ти, другими словами, реализовать функцию компле-ментарности.

Судьбоанализ видит эту руководящую инстанцию, строителя мостов между противоположностями, в «Я» и предлагает для него следующие определения:

«Я - это Pontifex oppositorum».

«Я» - это распределитель бытийной силы, организа​тор и администратор комплементарного сосущество​вания и дополняющей кооперации противоположных полюсов сознательной и бессознательной части пси​хики.

«Я» социализирует и сублимирует, индивидуализиру​ет и гуманизирует все противоположности человечес​кой природы побуждений.

«Я» - это мост, способный соединить между собой противоположные полюса души.

«Я» является сложной и комбинированной осью ко​леса судьбы, в качестве спиц которого выступают пары психических противоположностей.

«Я» не является ни всемогущим Богом, ни бессиль​ным человеком; это - связующее звено между Богом и человеком.

«Я» - это не Дух и не природа; это - мост между Духом и природой побуждений.

«Я» - это не объект и не субъект; это - посредник между объектом и субъектом.

«Я» - это не конгломерат функций и не какая-либо единичная функция; это «рука», которая соединяет от​дельные функции в единый функциональный узел.

«Я» - это не мужчина и не женщина; это заложенная в нас взаимосвязь между мужчиной и женщиной.

«Я» - это ни центр сознания, ни периферия бессозна​тельного; это - ось, один из полюсов которой связан с сознанием, а другой - с бессознательным.

«Я» - это ни бодрствование, ни сон; это - мост между бодрствованием и сном.

«Я» - это ни посюстороннее, ни потустороннее; это -мост между посюсторонним и потусторонним.

Но возможно ли, чтобы одна инстанция была способ​на соединить между собой, интегрировать все возмож​ные противоположности?

Для ответа на этот вопрос назовем предварительные условия функционирования «Понтифекс-Я»:

1) трансценденция, т.е. способность к переходу из од​ной реальности в другую;

2) интеграция, т.е. способность к восстановлению це​лостности из ее комплементарных частей;

3) партиципация, т.е. способность «снова-становить-ся-единым-целым», объединяться с людьми и матери​альными объектами, миром и Вселенной.
Следовательно, в качестве Понтифекс оппозито-рум понятие «Я» должно рассматриваться как транс-цендирующая, интегрирующая и партиципирующая инстанция.

Только этот путь дает «Я» возможность действовать в качестве интегрирующей инстанции.

На древний вопрос Упанишад: «Что есть твое Я?» мы можем ответить языком нашего времени:

Что распределяет силу и могущество души между вла​стными инстанциями человеческого существования? -Твое «Я», распределитель могущества.

Что несет на своих полюсах эти пары противополож​ностей, подобно могучему колесу с множеством спиц? -Твое «Я», «Pontifex oppositorum», строитель моста меж​ду противоположностями.

Что движет навстречу друг другу противоположные части души и побуждает их к взаимодополнению? - Твое «Я», дополнитель и созидатель целостности.

Что подталкивает людей к совершенствованию сво​ей природы, к соединению мужчины и женщины в со​

вершенном двуполом существе? - Твое «Я», стремящее​ся к Полному совершенству.

Что побуждает бессознательные содержания психи​ческого становиться осознанными и снова вытесняет их в бессознательное? - Твое «Я», способное осознавать и вытеснять.

Что связывает тело с душой, бодрствование со сном, посюстороннее с потусторонним? - Твое «Я», находящее​ся в непрерывном движении между ними.

Человеческое и животное существование, телесное и духовное, мужское и женское, пребывание в сознатель​ном и в бессознательном, в бодрствовании и во сне, по​сюстороннее и потустороннее - все это только вариан​ты, выбранные «Я», позиции на «командном мостике» души, частичные и эпизодические модусы существова​ния, возможности судьбы, экзистенции «Я».

Существование «Я» - это начало и конец человечес​кой жизни. Жизнь без «Я» равноценна пребыванию в царстве животных, растений или минералов. Отсюда и утверждение: рождение «Я» - словно рождение души. Более того, это рождение человеческой жизни вообще - в противоположность животному существованию.

ЛИТЕРАТУРА

1. Wellek Е. Die Polaritat im Aufbau des Charakters. Francke AG, Bern.
2. Guardini R. Der Gegensatz. Matthias-Griinewald-Verlag, Mainz, 1955.
3. Szondi L. Triebpathologie. Hans Huber, Bern u. Stuttgart. S. 368.
4. WinthuisJ. Das Zweigeschlechterwesen. Hirschfeld, Leipzig, 1928.
НОВЫЕ ОРИЕНТИРЫ В ВОПРОСАХ РАСЩЕПЛЕНИЯ «Я»9

Общее о расщеплениях в «Я»

В 1911 г. Ф. Блейлер дал эвристичное название «расщеп​ление» феномену, который уже фигурировал в литера​туре под различными именами - «диссоциация», «рас​пад сознания» (Гросс), «сеюнкция» (Вернике). Сегодня эти термины прекратили свое существование, так же как и выражение «расщепление самосознания» (Фойер-штерлинг), обозначавшее приступы психомоторных расстройств. Чистому определению понятия мы обяза​ны Блейлеру, который посредством переименования психоза расщепления - Dementia ргаесох (Крепелин) - в шизофрению подготовил в психиатрии твердую почву для понятия «расщепление «Я» [1].

Блейлер различал два типа расщепления: 1) первич​ное, при котором расщепляется изначально прочная ас​социативная цепочка конкретных понятий; 2) вторич​ное, при котором аффективно нагруженный комплекс все более обособляется, стремясь к постоянно возраста​ющей самостоятельности в психической жизни.

Под понятием «шизофрения» ученый хотел объеди​нить оба типа расщепления, часто сплавляющихся в еди​ное целое. Он выделяет следующие характерные при​знаки шизофренического расщепления: а) отсутствие задержки; б) аутизм. Вследствие отсутствия задержки вполне могут сосуществовать несовместимые идеи (на​пример, шизофреник может видеть в одной и той же личности как своего недруга, так и врача). Вследствие аутизма больной заменяет неприятную ему реальность на ирреальный воображаемый мир.

	Популяционная группа
	Кол-во случаев

	А. Представители первобытных народов
	100

	Б. Цивилизованные люди

в возрасте от ребенка до старика
	2154

	1.
Период упрямства

2.
Возраст детского сада

3.
Возраст прихода в школу

4.
Препубертат

5.
Начало второго пубертата

6.
Конец второго пубертата

7.
Период выбора профессии

8.
Молодость

9.
Возраст создания семьи

10.
Возраст перемен

11.
Начало старения

12.
Годы старения

13.
Старость
	3-4 года 5-6 лет 7-8 лет 9-12 лет 13-16 лет 17-18 лет 19-20 лет 21-30 лет 3140 лет 41-60 лет 61-70 лет 71-80 лет 81-90 лет
	75 150 100 125 200 175 100 300 300 250 250 84 45

	2154

1. Бредовые больные
180

2. Галлюцинирующие психотики
40

3. Меланхолики
63

4. Маниакальные больные

(гипоманиакальные, маниакально-депрессивные)
35

5. Эпилептики
156

6. Больные с сексуальной патологией
327

7. Психопаты
90

8. Невротики
196

1087

Таблица 8. Анализ «Я» у различных популяционных групп

Но два других важнейших утверждения Блейлера на сегодняшний день почти забыты. Во-первых, то, что фе​номен расщепления относится не только к шизофре​нии; здоровая психика также может расщеплять свое «Я» как в состоянии бодрствования, так и во сне. Следова​тельно, шизофреническое расщепление должно рас​сматриваться только как чрезмерное усугубление физи​ологического феномена расщепления. Во-вторых, то, что физиологическое расщепление целостной структу​ры может привести - в зависимости от обстоятельств -к истероидному, эпилептоидному, аутическому или па​раноидному расщеплению. Поэтому феномен расщеп​ления может встречаться и при других психических за​болеваниях.

По Блейлеру, степень расщепления у шизофреника является очень большой, у здорового человека - сред​ней, а у эпилептика недостаточной [5].

На основании этих двух знаменательных положений Блейлера, которые до сих пор еще не были доказаны, мы занялись вопросом расщепления «Я» у здоровых и психически больных людей, представителей диких и цивилизованных народов (1937-1967 гг.) посредством экспериментального анализа «Я» [12], клинических на​блюдений, отчасти аналитической психотерапии и ана​лиза сновидений [15]. В таблице 8 представлен доста​точно полный обзор содержания этих исследований.

По результатам экспериментального анализа «Я», ко​торые были подробно рассмотрены в «Эксперимен​тальной диагностике побуждений» (1947) [12], мы смог​ли определить нормальный процесс развития функций «Я». Результаты клинических исследований («Анализ Я», 1956) [14] позволили нам установить, на какой из ста​дий расщепления деградирует «Я» пациентов из самых различных клинических групп.

Эти диагностические результаты (3341 случай) под​толкнули нас к созданию функционального учения «Я», с по​мощью которого можно будет лучше ориентироваться в вопросах расщепления «Я» [15].

Расщепление «Я» в свете функционального учения «Я»

С точки зрения этого учения, «Я» является не анатоми​чески локализованным органом, не психическим аппа​ратом (Фрейд [3]), а совокупностью четырех элемен​тарных функций, которые мы называем радикалами «Я». Эти четыре врожденных радикала представляют собой конгломерат функций «Я».

1. Партиципация - стремление к едино- и равнобытию с другими людьми. Она приводит к образованию дуально​го союза посредством проецирования своего могущества на другой объект. Это жизнь «Я» в других (единство ре​бенка с матерью, клановая солидарность). После распада такого партиципативного двуединства это же стремле​ние функционирует в качестве вторичной проекции как пе​ренос собственной бытийной силы на людей, причинив​ших данному человеку какой-то вред или преследующих его. Сюда относится состояние бессилия «Я» при проек​тивном параноиде (бред преследования).

2. Инфляция - стремление «Я» к удвоению своего мо​гущества. Это желание быть удвоенным и «быть всем», ам-битендентность в смысле Блейлера. Инфляцией также называется одержимость противоположными стремле​ниями, которые протекают синхронно, несвязанно, без взаимного исключения или сплавления. Эта функция соответствует понятию первичного расщепления (Блейлер). Следствием инфляции можно было бы на​звать «аутизм в существовании», содержание которого может изменяться от личности к личности, от времени к времени (например, стремление быть одновременно мужчиной и женщиной, духом света и духом тьмы, влас​телином и рабом, солдатом и генералом, человеком и животным). Мы вслед за Юнгом называем эту функцию инфляцией. Она доминирует при инфлятивном параноиде (бред величия).

3. Интроекция - изначальное стремление «Я» к вовну-трению, присвоению и капитализации ценных объек​тов, ценностных представлений, всех ценных содержа​ний и власти над внешним и внутренним миром. Другими словами: стремление все иметь и все знать. Физи​ологическая функция интроекции проявляется в том, чтобы выступать в качестве моста между восприятием внешнего и внутреннего мира. Клиническая форма - ау​тизм в обладании, «магическое» мышление при шизо​френии (по Блейлеру).

4. Негация - элементарная функция «Я», которая вы​ражается в избегании, отрицании, задержке, вытесне​нии. Клиническая форма - негативизм, обесценивание всех ценностей, отчаяние, личностная деструкция и са​модеструкция при кататонии, мании и самоубийстве.

Названные четыре функции радикалов никогда ра​нее не сводились в психопатологии в конгломерат функ​ций «Я», а рассматривались изолированно, независимо Друг от друга. Но экспериментальный анализ «Я» пока​зал, что эти четыре элементарные функции закономер​но и последовательно взаимосвязаны в процессе круго​ворота (см. рис. 4).

Эти четыре элементарные функции «Я» представля​ют своего рода «станции» в развитии «Я» и последую​щей жизни индивида, через которые последовательно проходят все стремления побуждений, внутренние или внешние восприятия и представления, возникающие в психике. Мы уже доказали (1947), что физиологическое развитие «Я» также следует путем круговорота: 1) парти-ципация (проекция); 2) инфляция; 3) интроекция; 4) негация, соответственно, адаптация [12].

Представленный круговорот имеет особенное значе​ние для патологии «Я». Мы смогли показать, что каждое расщепление «Я» происходит вследствие торможения круговорота на одной какой-то элементарной функции «Я». Другими словами, расщепление «Я» возникает не из-за раскола «содержаний», а вследствие выпадения, соответственно пребывания-вне-действия определенных элементарных функций.

[image: image12.jpg]Sk

¥

5
B[s <[] %p|d]=

S

S e[]r] 2=

Специфическая природа оставшихся в изоляции и чрезмерно интенсивно задействованных функций «Я» определяет специфику психиатрической картины забо​левания. В дальнейшем под термином «расщепление» следует понимать «откол» отдельных элементарных функций, элементарных стремлений «Я». Однако «от​колотые» функции «Я» исчезают только с переднего плана психической жизни. Они постоянно незримо пребывают на заднем плане и могут при случае либо снова включиться в круговорот «Я», либо посредством вращения расщепленных частей единолично занять ме​сто на переднем плане жизни «Я» [15].

К учению об унаследованном круговороте четырех элементарных функций «Я» относятся еще два извест​ных понятия, получающие здесь весьма специфическое значение: интеграция и дезинтеграция.

В функциональном учении о «Я» интеграцией называ​ется состояние, при котором четыре элементарные функции совершают предписанный им круговорот без длительной остановки, соответственно, выпадения от​дельных функций «Я». Жизнь «Я» становится интегри​рованной, если все его содержания - будь то побуди​тельные стремления, представления или идеи -совершают свой круговорот от проекции к инфляции, а затем к интроекции и к негации. При интеграции не вы​падает ни одна из четырех функций - все они являются активно действующими.

Напротив, дезинтеграция - это состояние, при ко​тором все четыре элементарные функции «Я» пребы-вают-вне-действия, в результате чего содержания пси​хического вынужденно протекают без участия «Я», соответственно, в сумеречном состоянии (например, суме​речные атаки у эпилептиков).

При помощи функционального учения о «Я», кото​рое ставит на первое место расщепление функций «Я», а не проверяет содержания «Я», как Фрейд [3], мы иска​ли ответ на вопрос, как расщепляются четыре элементар​ные функции «Я» у представителей первобытных пле​мен, у цивилизованных людей и у людей, страдающих различными психическими заболеваниями.

Расщепление «Я» у дикарей экваториальной Африки

Архив «Международного научно-исследовательского общества судьбопсихологов» (Цюрих) располагает сот​ней протоколов экспериментального анализа «Я» дика​рей экваториальной Африки, сделанных при помощи теста Сонди.

Доктор Перси, старший врач Альберта Швейцера, тестировал здоровых родственников больных, лежав​ших в госпитале Ламбарене, - нецивилизованных вы​ходцев из джунглей, представителей племен фанг, га-лоа, акеле, массанго, н'коми и эсхира. Из 100 дикарей 42 продемонстрировали тотальный проективно-парти-ципативный тип расщепления; 72% имели картину ком​бинированного расщепления «Я», в котором доминиро​вала проекция.

Расщепление «Я» у этих дикарей было того же типа, что и у цивилизованных психически больных людей -проективных параноиков с бредом преследования, от​ношений, наблюдения и причинения вреда [14].

Однако обследованные здесь 100 представителей первобытных племен были абсолютно здоровыми людьми, и не шизофрениками. Но у них имело место расщепление в «Я» вследствие перегрузки проективной функции пар​тиципации - в форме тотальной солидарности с кла​ном, личностного единобытия с тотемными животны​ми и растениями, т.е. в форме примитивной религии. Пребывание-вне-действия трех других функций «Я», столь важных для цивилизованных людей: инфляции, ин-троекции и особенно негации, не делало их простые ду​ши больными.

Эти результаты доказали, во-первых, что Блейлер был прав, предполагая у дикарей физиологическую приро​ду расщепления. Во-вторых, что тотальная проекция у

дикарей приводит к здоровой клановой солидарности и тотемной религии, в то время как точно такое же рас​щепление вызывает у представителей цивилизованных народов бредообразование и галлюцинации. Таким об​разом, следствия проекции зависят от уровня развития и цивилизованности.

Расщепление «Я» у цивилизованных людей

В целях экономии места мы вынуждены отказаться от описания возрастной динамики расщепления «Я» [12] у человека. Здесь мы представим расщепление «Я» толь​ко у двух групп взрослого населения - у среднестатисти​ческих («повседневных») и у духовно сублимированных людей.

1. Взрослый «повседневный» человек расщепляет свой конгломерат из четырех функций «Я» таким образом, что проживает в состоянии бодрствования только ту часть расщепления, которая состоит из проекции и негации. Эта часть расщепления проявляется как соци​альная адаптация. С точки зрения психологии «Я» это означает отказ от проецируемых на внешний мир желаний (негацию).

Другая часть расщепления, которая исключена «по​вседневным» человеком из действия, состоит из стрем​ления быть всем (инфляции) и все иметь (интроекции). Чтобы стать социально адаптированным, нужно отка​заться от желания слишком многим быть и слишком многое иметь. Этот вид адаптации часто возникает уже У 9-10-летних детей, но с максимальной частотой (54,2%) встречается в самой старшей группе среднеста​тистического населения. Частота адаптированности с годами постоянно повышается: между 13 и 20 она со​ставляет 22%, между 21 и 30 годами 28,3%, между 31 и

40 годами 29%, между 41 и 60 годами 40,3%, между 61 и 70 годами 43%, между 71 и 80 годами 54,2% [12].

Таким образом, решающим эволюционным шагом в развитии от дикаря до цивилизованного человека яв​ляется отреагирование функции отрицания, соответст​венно, отказа от проекции желаний. Представитель первобытного племени полностью разряжает свою проективную функцию в состоянии бодрствования в форме партиципации (единобытия) со своим тотемом и кланом, а цивилизованный человек - только в снови​дении.

2. Сублимированный человек включает в постоянно происходящий круговорот все четыре элементарные функции «Я», которые пребывают на каждой из этих че​тырех «станций» довольно непродолжительное время. Группа людей без расщепления «Я» является весьма не​многочисленной. Чаще мы встречаем так называемых «интеллектуальных трудоголиков», которые «откалыва​ют» только функцию проекции и сдерживают свою ув​леченность (угрозу инфляции) путем навязчивой дея​тельности, то есть частично ее реализуют.

Расщепление «Я» у психически больных людей

Наши исследования экспериментально подтвердили не только тезис Блейлера о существовании физиологичес​кого расщепления «Я» у дикарей и цивилизованных здо​ровых людей, но и его предположение о том, что фено​мен расщепления может встречаться не только в группе шизофреников, но и среди представителей других пси​хических заболеваний.

На сравнительно большом массиве клинического ма​териала (1087 случаев) из самых разных стран мы смог​ли выделить восемь видов расщепления «Я» и опреде-

лить их специфические отношения с клиническими картинами соответствующих заболеваний.

При последующем перечислении этих восьми форм расщепления мы будем останавливаться как на клиниче​ски активных и «отколотых» функциях «Я», так и на их клинических и физиологических проявлениях.

Формы расщепления в группе «шизофрения»

Здесь были выявлены четыре различных формы рас​щепления «Я».

Первая форма: проективно-параноидное расщепление «Я».

1. Клинически активная часть «Я» позволяет прояв​ляться только тотальной проекции. Клиническая карти​на проявляется: а) как проективный параноид, т.е. как бред преследования, отношений, наблюдения и причи​нения вреда, или б) как паранойя на эпилептической основе (по Бухгольцу, 1985, [2] и Зейделю [8]).

2. Клинически пассивная часть «Я» на заднем плане со​держит инфляцию, интроекцию и негацию. Эта часть обу​славливает так называемое каторжно работающее «Я», которое может проявляться до и после проективно-па-раноидного шуба. Нередко бывает, что обе части рас​щепления так быстро меняются местами, что параноид​ная фаза почти незаметна.

Проективно-параноидная форма расщепления появ​ляется в психическом развитии как партиципативное раннедетское «Я» в период единства матери и ребенка. Напомню, что у 42% психически здоровых представи​телей первобытных племен мы тоже наблюдали проек​тивно-параноидное расщепление «Я».

Вторая форма: инфлятивно-параноидное. инфлятивно-Зпилептмформное. инфлятивно-истериоформное. гебеформное Расщепление «Я».

1. Клинически активная часть «Я» позволяет прояв​ляться только одержимости идеями, или инфляции. Клиническими формами этой картины являются: а) бред величия, бред на религиозной почве, «любов​ный» бред (эротомания), бред кверулянтности; б) при-падкообразная, эпилептиформная одержимость с бре​довыми идеями убийства или религиозной подоплекой; в) истериоформная, театрально-патетическая, часто ду-рашливо-гебеформная приступообразная одержимость идеями величия; г) гебеформное высокомерие, лжи​вость; д) инфлятивная мания.

2. Клинически пассивная часть «Я» на заднем плане включает проекцию, интроекцию и негацию. Она прихо​дит на смену одержимости в клинической форме эпи-лептиформного бегства (фуги), патологической страсти к путешествиям (пориомания), малых ретропульсивных припадков или генуинного эпилептического припадка.
С физиологической точки зрения инфлятивная фор​ма расщепления может проявляться как побег из дома у пяти-шестилетних детей и позднее во втором пубертате (17-18 лет).

Третья форма: Аутичное. интропроективное и интроек-тивное расщепление «Я».

1. Клинически активная часть «Я» - это интропроек​тивное «Я», которое включает в действие проекцию и ин​троекцию, которые дают картину аутизма. С точки зрения психологии «Я», бессознательные желания пе​реносятся - как и при проективном параноиде - не на внешнее окружение, а на собственное «Я». Все желания вовнутряются, интроецируются, т.е. одобряются. Лич​ность выходит за границы реальности, мыслит «магиче​ски» и ведет себя аутично-недисциплинированно (Блей-лер). При развитии меланхолии также сначала происходит аутичное расщепление «Я». Но в то время как аутичный шизофреник становится все более «все​могущим» в обладании, меланхолик теряет силы вслед​ствие самообесценивания и самообвинения, бреда гре​ховности и обнищания. Меланхолик аутичен, как и шизофреник, так как он продуцирует негативные бре​довые представления, которые тоже выходят за грани​цы реальности.

2. Клинически пассивная часть «Я» содержит инфляцию и негацию, которые обуславливают феномен задержки. Итак, клиническими проявлениями противоположных частей расщепления являются аутизм и задержка. Экс​периментальный анализ «Я» [13] и здесь подтверждает мнение Блейлера.

С физиологической точки зрения аутичная форма расщепления проявляется у ребенка в период сопротив​ления.

Так как чисто интроективное расщепление - без про​екции - часто приводит к аутизму, мы называем эту тре​тью форму также интроективным типом расщепления. Противоположной (клинически пассивной) частью этой формы является отчуждение (См. пятую форму расщепления).

Четвертая форма: Кататониформное. негативистское растепление «Я».

1.
Клинически активная часть расщепления задействует
при психозах только чрезмерную негацию, деструкцию, а
при неврозах - вытеснение и невротическое избегание.

Тяжелый негативизм клинически проявляется у ката-тонических шизофреников, а также при мании и само​убийствах.

2.
Клинически пассивная часть «Я» на заднем плане
включает три функции: интроекцию, инфляцию и проек-
цию (при психозе - проективные, инфлятивные и ин-
троективные бредовые идеи). Вероятно, кататони-
формная негация у психотиков является разновиднос​тью попытки самоизлечения от параноида и аутизма. У невротиков вытеснение выступает в качестве протеста против принятия женственности (гомосексуальности) и покинутости.

С физиологической точки зрения негативистская форма расщепления проявляется как инфантильное вытеснение в первом пубертате (от 3 до 6 лет), а затем во втором препубертате (от 9 до 12 лет).

Итак, описанные четыре формы расщепления соот​ветствуют четырем нозологическим формам в группе шизофрении: 1) проективный параноид; 2) инфлятив-ный параноид; 3) интроективная, аутичная шизофре​ния; 4) негативистская, кататоническая шизофрения.

Формы расщепления в группе «эпилепсия»

Предварительно заметим, что при эпилептиформных расстройствах «отколотые» части «Я» могут клинически проявляться (так же, как и в рассмотренных видах шизо-формного расщепления) вследствие переворачивания частей расщепления. Поэтому две последующие формы расщепления (5-я и б-я) имеют специфический паро-ксизмальный оттенок, поскольку первичным является не расстройство «Я», а эпилептиформное расстройство аффектов, содержанием которого является каинистиче-ская, смертоносная ментальность. Этот наплыв аффек​тов вторично вызывает расщепление «Я».

Пятая форма: Пароксизмалъное. аффективно обусловлен​ное отчуждение.

1. Клинически активная часть «Я» включает в дейст​вие одновременно три функции «Я», а именно негацию, инфляцию (с задержкой) и проекцию. Таким образом, воз​никает эпилептиформное или истеро-эпилептиформ​ное отчуждение. В том случае, когда негация доходит до степени самодеструкции, возникает клиническая кар​тина отчуждения (при эпизодической, припадкообраз-ной алкогольной зависимости, при попытках самоубий​ства, а также при истерии и хронических депрессиях).

2. Клинически пассивная часть «Я» на заднем плане со​держит важную функцию, связанную с восприятием ми​ра - интроекцию. С точки зрения психологии «Я» отчуж​дение является следствием обусловленного аффектами исключения из действия интроекции - мостика между внешними и внутренними восприятиями. С «отколом» интроекции выпадают все переведенные во внутренний план содержания психики: знания, память, картины вос​поминаний, моторные и сенсорно-моторные образы. Уже в 1911 году Блейлер писал о расщеплении аффектов при шизофрении как о защите [1]. Это действительно защита, так как если интроекция будет единолично гос​подствовать в клинической картине, возникнет аутизм.

С физиологической точки зрения отчуждение проявля​ется в период перехода от возраста детского сада к школь​ному возрасту (5-7 лет) и от юношества к взрослости.

Шестая форма: дезинтегрированное, эпилептиформное расщепление с сумеречными состояниями.

1. Клинически активная часть «Я» на переднем плане полностью отсутствует. Все четыре элементарные функ​ции временно бездействуют. С клинической точки зре​ния может иметь место сумеречное состояние, сумереч​ные атаки, малые оральные припадки, иногда Дезориентация или смена «Я».

2. Клинически пассивная часть содержит на заднем пла​не все четыре функции «Я» - интроекцию, негацию, проек​цию и инфляцию. Такая картина появляется до и после су​меречного состояния как предчувствие катастрофы (фобия).

С физиологической точки зрения дезинтеграция мо​жет временно появляться - иногда как смена «Я» - в воз​расте от 17 до 20 и от 60 до 70 лет.

Седьмая форма: Навязчивое, ананкастное расщепление «Я».

1.
Клинически активная часть «Я» одновременно
включает в действие интроекцию и негацию. Всякая ин-
троекция (побуждение сказать «да») делается невоз-
можной из-за негации (побуждение сказать «нет»). Так
возникает клиническая картина амбивалентности, от-
чаяния и неспособности к действиям при неврозе или
психозе навязчивых состояний.

2.
Клинически пассивная часть «Я» на заднем плане со-
держит чрезвычайно опасную инфляцию и проекцию, дру-
гими словами, параноид. Таким образом, навязчивое
расщепление выступает в качестве защиты от заднепла-
нового параноида. (См. здесь работы Штенгеля [10] и
Мюллера [6].) Но навязчивость может быть также фор-
мой протеста против собственной женственности, как,
например, у латентных гомосексуалистов.

С физиологической точки зрения навязчивое рас​щепление достигает своего пика в возрасте от 9 до 13 лет, т.е. в препубертате.

Восьмая форма: адаптивное расщепление «Я».

Ранее уже упоминалось, что у здоровых цивилизован​ных взрослых доминирует «адаптивное» расщепление «Я». Для полноты картины мы напомним здесь о нем, чтобы представить целостную систему из восьми форм расщепления.

Клинически активная часть «Я» включает в действие функции проекции и негации, вследствие чего возникает адаптация.

Клинически пассивная часть «Я» на заднем плане со​держит стремление «быть всем» (инфляция) и «все иметь» (интроекция). Эта часть расщепления называет​ся также «тотальным нарциссизмом». (Мы наблюдали у одного психически здорового преуспевающего ученого проявление этой расщепленной части «Я» на переднем плане - в качестве нарциссического характера.)

В то время как частота физиологической адаптации постоянно повышается вплоть до глубокой старости, тотальный нарциссизм является наиболее частой кар​тиной между 20 и 30 годами и в меньшей степени в пу​бертате. В допубертатный период и в более старшем возрасте это расщепление почти не встречается.

Применение учения о функциональном расщеплении «Я» в психиатрии. Изменение представлений об антагонистической картине заболеваний

Представленное здесь учение о функциональном рас​щеплении «Я» может помочь психиатру в понимании причин возникновения ложных антагонизмов, а также смешанных случаев в динамике заболевания.

В качестве примера напомним о часто обсуждаемой взаимосвязи шизофрении и эпилепсии. Некоторые психиат​ры (фон Медуна, Штехелин) считают, что между этими заболеваниями существует биологический антагонизм. Другие говорят о комбинированных, смешанных случа​ях [7], в частности, в 1895 году Бухгольц предположил паранойю на эпилептической основе [2].

Деррис и Селбах [9] придерживаются мнения, что па​раноидная, кататоническая и гебефреническая шизо​френия могут развиваться на эпилептиформной основе.

Алажуанин писал, что эпилептическая активность исключает психотические шубы [17].

На основании чисто эмпирических, эксперименталь​но выявленных форм расщепления шизофрении и эпи​лепсии четко прослеживается, что шизофрения и эпи​лепсия могут быть формами манифестации двух частей расщепления одного и того же «Я». Но поскольку шизо​френия и эпилепсия наследуются отдельно, подобная комбинация встречается довольно редко. Одна из час​тей обусловливает расстройство «Я» при шизофрении, другая - при эпилепсии; если на переднем плане функ​ционирует шизоформно-параноидная часть «Я», то эпи-лептиформная часть расщепления остается на заднем плане. Эти две части расщепления могу г меняться мес​тами словно на «вращающейся сцене».

Клиническая интерпретация обеих частей третьей и пятой форм расщепления «Я» однозначно указывает на возможность последовательного появления двух будто бы антагонистических форм заболевания [15] при сме​не планов частей расщепления.

Еще один пример: первая и седьмая формы расщеп​ления указывают на взаимосвязь навязчивости и шизо​френии, обе из которых являются частями расщепле​ния одного и того же «Я». Чаще всего навязчивость выступает в качестве защиты от параноидной шизофре​нии [15]. Отсюда мы переходим к вопросам терапии.

Применение учения о расщеплении в терапии

Излечение от навязчивости с помощью психотерапии противопоказано, если заднеплановая часть расщепле​ния обуславливает параноидно-шизофреническое расст​ройство «Я». Напротив, параноид можно заменить на на​вязчивые действия посредством искусственного «переворачивания» расщепленной части. Получится ли это, можно установить только путем экспериментального анализа «Я». В книге «Судьбоаналитическая терапия» [15] мы описали несколько так называемых искусствен​ных методов для «переворачивания» расщепленных час​тей, и, в частности, психошоковый метод. Но прежде чем решиться на искусственное переворачивание расщеплен​ных частей, нужно точно знать, действительно ли та «от​колотая» часть «Я», которую мы хотим вывести на перед​ний план, менее опасна, чем та, которую мы собираемся переместить на задний план. И здесь нашим путеводите​лем должен стать экспериментальный анализ «Я».

Учение о расщеплении «Я» играет особую роль при выборе терапии профессиональной деятельностью. На​ми накоплен богатый опыт постепенного включения в действие «отколотых» частей «Я» с помощью соответст​вующих профессиональных занятий, хобби, увлечений.

Классическим примером является активизация ин​троекции у больных с отчуждением с помощью непре​рывной учебы и накопления знаний (например, обуче​ние медицине, иностранным языкам) [16]. В процессе правильно подобранной деятельности могут социализи​роваться переднеплановые, болезненно пережитые час​ти расщепленного «Я», например: навязчивость - в кар​тографии [15], параноид - в поисковой деятельности (детектив, шпионаж, психология) [11] и т.д. Эпилепти-формную часть расщепления со смертоносной менталь-ностью, которая эпизодически выводит злобного Каина на переднеплановую «сцену» души, часть людей может социализировать в лечебной деятельности (медицин​ская сестра, хирург, священнослужитель, аналитик).

Психиатрия - это специальный раздел медицины, за​нимающийся расстройствами «Я». Люди с патологией побуждений и аффектов обычно просят совета психиат​ра, только когда их «Я» уже повреждено. В центре всех психозов находится «Я», на втором месте - побудитель​ная и аффективная жизнь. Отсюда следует, что психиат​рия нуждается в собственной, пригодной для нее психологии и анализе «Я» так же, как офтальмология - в оптике и очках.

ЛИТЕРАТУРА

1. Bleuler Е. Dementia praecox oder Gruppe der Schizophrenien, Leipzig—Wien, 1911.
2. Buchholz A. Über die chron. Paranoia bei epileptischen Individuen, Leipzig, 1895.
3. FreudS. Ges. W. XVII. London, 1941.
4. Meyer E. Die Entfremdungslehre. Thieme, 1959.
5. Minkowska F. Arch. D.Julius Klaus St. Zürich XII. (1937), H. 1/2.
6. Muller Ch. Schweiz. Arch. Neurol. Psychiat. 71 (1953), 218.
7. Schorsch U. Psych, d. Gegenwart, II. Springer, 1960.
8.
Seidel R. Ph. Experimentelle Existenzformenanalyse an einem
Krankengut von 126 Epileptikern, Zürich, 1962.

9.
Selbach H. Handbuch der inneren Medizin, V, Springer, 1953.

10. SlengelE. (a)J. ment. Sei. 91 (1945), 166; (b)J. ment.Sei 94 (1948), 650.
11. Szondi L. Schicksalsanalyse. Schwabe, Basel. I. Aufl. 1944, II. Aufl. 1948, III. Aufl. 1965.
12. Szondi L. Experimentelle Triebdiagnostik. Huber, Bern, 1947.
13. Szondi L. Lehrbuch derexp. Triebdiagnostik. Huber, Bern, 1960.
14. Szondi L. Ich-Analyse. Huber, Bern, 1956.
15. Szondi L. Schicksalsanalytische Therapie. Huber, Bern, 1963.
16. Wurmser L. Szondiana III. Huber, Bern, 1962.
ПРИЛОЖЕНИЕ К СТАТЬЕ «НАВЯЗАННОСТЬ И СВОБОДА В СУДЬБЕ ИНДИВИДА»10

Выбор друзей как судьба, социотропизм. Случай 36

Много лет назад директриса одного исправительного учреждения направила в лабораторию, находившуюся под моим руководством, 41 воспитанницу в целях обще​го обследования. После окончания всевозможных фи​зических и психологических тестов каждой девушке бы​ли предложены следующие вопросы: «С какой из своих соучениц ты поддерживаешь дружеские отношения?» Или, другими словами: «С кем из них ты хотела бы рабо​тать в одной мастерской или жить в одной комнате?» Задавались вопросы и такого характера: «С кем из вос​питанниц ты можешь поговорить по душам?», «Кому ты можешь полностью доверять?», «Кто тебя понимает?» «Кого ты не стыдишься?», «На кого бы ты могла рассчи​тывать в трудную минуту?», «Кто помог бы тебе спра​виться с трудностями, утешить в горе?», «Кого ты хоте​ла бы предостеречь от ошибки?»

На основании полученных ответов мы разбили кон​гломерат из 41 воспитанницы на изолированные груп​пы, или компании, в которых имеют место дружеские отношения, следующим образом: например, девушка I чувствует симпатию к девушке II, девушка III - к девуш-

[image: image13.jpg]Buewnuii mup

1 Hurpoexuns

Hudasumns

l leranms

Mpoexuus

ке II, IV - к III или к II, или к I и т.д. Так определилась пер​вая компания, члены которой являются подругами, за​тем вторая компания из других воспитанниц, которые дружили между собой, но избегали встреч и не уважали девушек из первой компании.

В общей сложности в конгломерате из 41 человека было выделено три таких компании, о которых мы хо​тим сообщить здесь более подробно. Замкнутость от​дельной компании особенно отчетливо проявляется в том, что если две подруги из одной компании по ка​ким-либо причинам ссорятся, то они находят себе но​вых подруг все равно в той же компании. Таким образом, они сохраняют верность изначальному кругу друзей. Вот к чему нас привел первый этап исследований.

Второй этап заключался в том, что мы приглашали в лабораторию родителей, братьев, сестер и, по возмож​ности, бабушек и дедушек воспитанниц. После проведе​ния обследования мы составляли генеалогическое дере​во каждой воспитанницы в соответствии с принципами генотропизма. Таким образом, у нас получилось столь​ко генеалогических деревьев, сколько было девушек в этих компаниях.

Затем последовал третий, возможно, самый трудный этап: из множества генеалогических деревьев было сконструировано «дерево дружбы» для каждой дружеской компании.

При этом мы исследовали генеалогические деревья воспитанниц, принадлежащих к одной и той же компа​нии, в соответствии с их дружескими предпочтениями, а затем выясняли:

1) не демонстрируют ли генеалогические деревья де​вушек, принадлежащих к одной компании, параллельнос​ти в отношении каких-либо специфических манифестирую​щих заболеваний!

2) Имеют ли генеалогические деревья представи​тельниц различных дружеских компаний сходство в от​ношении различных заболеваний?

«Дерево дружбы» № 36 включает 12 генеалогических деревьев воспитанниц I—XII (A-L). Серийные номера воспитанниц обозначаются римскими цифрами, а но​мера их кровных и благоприобретенных родственни​ков - арабскими цифрами. Отдельные генеалогические деревья маркируются буквами от А до L (генеалогичес​кое дерево воспитанницы № I - А, генеалогическое де​рево воспитанницы № II - В, № III - С и т.д.).

Итак, начинаем анализ этих двенадцати генеалогиче​ских деревьев.

Воспитанница I (генеалогическое дерево А) попала в исправительное учреждение из-за бродяжничества и аморального поведения. Любовником девицы был кар​манный воришка (14), который в приступе гнева убил своего отца, страдавшего заиканием. Для судьбоанали-тика представляет интерес то, что ее дед по отцовской линии (1) также бъшубит (2). Она (I) - «лицо без опреде​ленных занятий», пориоманка, а ее отец (8), так же как и брат (7), страдают заиканием. Таким образом, с точки зрения генеалогии воспитанница № I принадлежит к пароксизмальному наследственному кругу.

Теперь посмотрим, к каким наследственным кругам относятся девушки ГУ, V, VII, X, XII, которые поддержи​вали с ней дружеские отношения.

Воспитанница /У(генеалогическое дерево D) была на​правлена в исправительное учреждение из-за воровства и бродяжничества. У нее наблюдаются приступообраз​ные состояния депрессии; кроме того, она часто устра​ивает истерические сцены. В семейной «почве» этой де​вушки также доминируют наследственные заболевания пароксизмального круга:

1. Младшая сестра (58) воспитанницы IV страдала эк​лампсией.

2. Кроме самой воспитанницы IV, в семье есть и дру​гие пориоманы: брат (57), который также промышляет воровством, и отец (27), у которого наблюдались исте​рические припадки.

3. Тетя по отцовской линии (23) страдала частыми приступами мигрени.

О семье воспитанницы ^(генеалогическое дерево Е) мы не смогли получить достоверных сведений.

Воспитанница I является единственной подругой вос​питанницы VII (генеалогическое дерево G), у которой на​блюдались приступообразные головокружения, имев​шие характер абсанса, а также состояния страха и головные боли. Мать (46) этой девушки, без сомнения, была эпилептиком с пароксизмальной структурой побуж​дений. Позднее у нее развился эпилептический психоз, и в сумеречном состоянии она хотела убить своих детей. Отец (45) длительное время страдал от приступов астмы.

Воспитанница X (генеалогическое дерево J) уже в воз​расте 4 месяцев перенесла экламптические судороги, а в 3,5 года - эпилептические припадки. Ее отец (88) был безрассудным пьяницей, который бросил свою семью. Мать (92) здорова, но имеет брата (90), страдающего астмой. Единственный брат воспитанницы № (104) так​же страдал эклампсией и скончался во время одного из приступов.

Воспитанница XII (генеалогическое дерево L) обнару​живает такие пароксизмальные наследственные при​знаки, как энурез и леворукость. Кроме того, она стра​дает хореей (пляска св. Витта). Аналогичные черты Демонстрировал и ее брат (114), умерший в возрасте 15 лет. Пароксизмальные склонности встречаются в семье ее матери (99), которая, в свою очередь, страдала вспышками гнева и тетанией. Необходимо отметить, что отец (98) этой юной преступницы, хотя и не демон​стрировал склонности к правонарушениям, однако был рожден своей матерью (78) в тюрьме.

Итак, мы закончили анализ генеалогических деревь​ев подруг воспитанницы I. Теперь рассмотрим дружес​кие отношения между другими девушками.

Воспитанница XII поддерживает тесную дружбу, кро​ме воспитанницы IV, I, еще и с девушкой VIII.

Воспитанница VIII (генеалогическое дерево Н) оказа​лась в исправительном учреждении из-за воровства. Са​ма девушка не имеет пароксизмальных заболеваний, од​нако в ее семье встречаются пароксизмальные характеры. Дядя по материнской линии (53), пироман, будучи помощником мясника, в возрасте 18 лет поджег дом своего наставника. Его сводный брат (51) стал на​чальником пожарной команды в маленьком провинциаль​ном городке. Брат (73) девушки VIII бросил свое первое ремесло (шорник) и тоже поступил на службу в пожар​ную команду. На наш вопрос о причинах выбора такого жизненного пути он ответил: «Все мои друзья - пожар​ные». Отец (56) был убийцей в состоянии аффекта.

Лучшая подруга девушки VIII - воспитанница III (гене​алогическое дерево С), о семье которой мы можем сооб​щить лишь то, что ее мать (13) страдала вазоневрозом (вазоневроз - судорожное расширение или сужение кровеносных сосудов, также является пароксизмальной манифестацией). Эта воспитанница дружит с девушка​ми VII и II, о которых мы уже говорили.

Воспитанница II (генеалогическое дерево В) страдает нарколепсией (одна из форм эпилепсии), т.е. она совершен​но неожиданно и припадкообразно засыпает на непро​должительное время. Ее отец (10) и дед по отцовской линии (3) были генуинными эпилептиками. Лучшая по​друга этой эпилептиформной девушки - воспитанница VI (генеалогическое дерево F). Она демонстрирует чер​ты пориомании и занимается воровством. Очевидно, она отреагирует таким образом свои пароксизмальные потребности, на которые указывает то обстоятельство, что ее мать (41) была генуинным эпилептиком, а отец (40), страдавший тяжелой формой алкоголизма, пытал​ся в приступе бешенства задушить свою жену; в конце концов он направил злобу на себя и повесился.

Воспитанница VI поддерживала дружеские отноше​ния, кроме воспитанницы II, еще с девушками IV и VII, о которых уже сообщалось. Еще двумя подругами этой девушки (VI) были воспитанницы IX и XI.

Воспитанница IX (генеалогическое дерево I) была по​мещена в исправительное учреждение из-за отвраще​ния к физическому труду и воровства. С ней было очень трудно общаться из-за приступов сильной ярости, так, например, однажды она бросилась на свою хозяйку, пы​таясь ее задушить. Подобными пароксизмальными вспышками ярости страдала и ее мать (84), которая в та​ких состояниях хотела задушить своих детей. Как мать (84), так и отец (83) страдали приступами астмы.

Воспитанница XI (генеалогическое дерево К) поддер​живает дружеские отношения только с истериоформ-ной воспитанницей IV. Она страдает частыми мигреня​ми, а в исправительное учреждение попала из-за пориомании. У ее отца (95) наблюдались пароксизмаль​ные вспышки ярости.

Итак, двенадцать воспитанниц исправительного уч​реждения образуют замкнутую, тесно сплоченную дру​жескую компанию. Генеалогическое исследование пока​зало, что все эти девушки (кроме воспитанницы № V, о семье которой данные временно отсутствуют) являются выходцами из семей, в которых встречаются заболева​ния одного и того же наследственного пароксизмалъного круга, к которому относятся известные болезни, симп​томы и поведенческие проявления, а именно:

1.
Генуинная эпилепсия: этим заболеванием страдали
воспитанница II и кровные родственники других деву-
шек -3, 10, 41 и 46 (две матери, отец и бабушка по мате-
ринской линии).

2.
Детская эклампсия: воспитанница X, ее брат (104), а
также младшая сестра (58) воспитанницы IV.

3. Абсансы: воспитанница VII.

4. Эпилептический психоз: мать (46) воспитанницы VII.

5.
Мигрени: воспитанницы VII и XI, две тетки (23 и 25)
воспитанницы IV.

6. Заикание, индивиды 7 и 8.

7. Истерия: воспитанница IV и ее отец (27).

8. Приступы астмы: индивиды 45, 83, 84, 90.

9.
Пориомания: воспитанницы I, IV, VI и XI и, кроме
того, индивиды 15, 27, 53 и 57.

10.
Пароксизмальные приступы ярости: воспитанницы
II и IX, а также их кровные родственники 46, 84, 88 и 95.

11. Энурез: воспитанница XII и ее брат (114).

12. Леворукость: воспитанница XII и ее брат (114).

13. Пароксизмальное убийство: 14 и 56 (отец воспитан​ницы VIII).

14. Попытка пароксизмалъного убийства: воспитанница IX, кровные родственники воспитанниц VI, VII и IX (40, 46 и 84)..

Итак, нами было доказано, что воспитанницы III, VI, VIII и IX являются кондукторами эпилептоидно-пароксиз-малъных задатков. Если отвлечься от воспитанниц III, V и VIII, то все остальные девушки демонстрировали в своей жизни различные проявления пароксизмальных реакций: эклампсия, мигрень, абсансы, эпилепсия, по​риомания, вспышки ярости и т.д. Таким образом, все 12 девушек были геннородственны в отношении пароксиз-мальной структуры побуждений (если не принимать во внимание воспитанницу V). Эта дружеская компания была образована пароксизмальными генными родст​венниками.

Здесь можно было бы возразить: «А если исследовать семейную почву двенадцати любых не связанных друже​скими отношениями индивидов, не найдем ли мы при​мерно такое же количество пароксизмальных (эпилеп-тоидных) больных?»

Этот аргумент легко опровергнуть. По данным Люк-сембургера и Шульца, в среднестатистической популя​ции на 1000 индивидов примерно 3 эпилептика, т.е. 0,29%. А в группе из 130 кровных родственников 12 по​друг мы встретили 5 случаев генуинной эпилепсии (3,3%), что в 10-11 раз больше, чем в среднестатистиче​ской популяции.

Здесь нам могут выдвинуть еще одно возражение: «Но ведь вы не исследовали, сколько девушек, не при​надлежащих к этой дружеской компании, являются выходцами из пароксизмальных семей?» На это мы от​вечаем, что кроме 12 воспитанниц, принадлежащих к вышеупомянутой компании, в семьях остальных 29 деву​шек (за исключением одной) не удалось найти кровных родст​венников, которые манифестировали бы тяжелые эпилепти-формно-пароксизмалъные расстройства.

Воспитанницы, у кровных родственников которых были выявлены заболевания других наследственных кругов (например, умственная неполноценность, шизо​френия, проституция и т.д.), не имели доступа в этот закрытый дружеский союз. Они либо разделялись на Дружеские пары (индивидуальная дружба), либо образо​вывали другую дружескую компанию, либо жили в изо​ляции.

Мы исследовали также семьи «дружеских пар» и при​шли к выводу, что и эта дружба также однозначно осно​вана на почве «специфического генного родства». Предлагаем вашему вниманию один из примеров обра​зования такой дружеской пары.

Случай 37 (без генеалогического дерева)

В исправительном учреждении находилась одна слабо​умная девушка еврейского происхождения, которая единственная из воспитанниц имела подобное расст​ройство. Одинокое, лишенное дружеских связей поло​жение девушки приводило к тому, что зачастую она вела себя просто ужасно. Никто о ней не заботился, над ней либо издевались, либо просто сторонились. Это про​должалось довольно долго, пока в судьбе девушки не произошел неожиданный поворот. Суд по делам несо​вершеннолетних направил в учреждение новую воспи​танницу, которая буквально с первого же дня подружи​лась именно с этой недружелюбной и слабоумной девушкой. Она стала ее наставницей, а впоследствии -самой лучшей подругой.

Из какой же семьи происходит эта новая воспитан​ница? Она не была ни еврейкой, ни слабоумной, а на​против, христианкой и с весьма хорошим интеллектом. Почему же она почувствовала симпатию к умственно не​полноценной еврейской девушке? Ответ мы получили -как и предполагали в соответствии с теорией генотро-пизма - из генеалогического дерева новой воспитанни​цы: брат ее матери был умственно неполноценным. Таким образом, подруга одинокой слабоумной девушки сама была носителем склонности к олигофрении. Итак, раз​гадка этой парадоксальной дружбы заключается в ген​ном родстве двух новых подруг.

Кроме того, мы выявили еще одну дружескую компа​нию, включающую довольно большое число воспитан​ниц учреждения, о которой здесь подробно не сообщает​ся. Заметим только, что членов этого кружка объединяло то, что их родственники (отцы, матери, братья и сестры, а также брачные партнеры) большую часть своего време​ни проводили на улице. Среди кровных родственников этих девушек часто встречаются дворники, грузчики, шар​манщики, уличные торговцы и проститутки.

Пока невозможно точно сказать, какова структура побуждений у представителей такой «уличной» жизни. Но вполне вероятно, что за «уличными профессиями» скрывается своя, вполне специфичная генная группа, кондукторами которой являются воспитанницы, обра​зовавшие вышеупомянутый дружеский союз.

А теперь поговорим о дружеской компании, в кото​рую входили четырнадцать интеллектуально высоко​развитых, практически здоровых людей.

Случай 38 (без генеалогического дерева)

Большая часть сотрудников научно-исследовательского ин​ститута сплотилась вокруг своего руководителя. Речь идет о серьезной научно-исследовательской работе, требующей большого количества сотрудников, к которой они примк​нули будто бы из чисто спонтанного интереса, а не вследст​вие знакомства с руководителем и не в надежде на повыше​ние в должности. Только спустя многие годы при анализе их ближних и дальних родственников выяснилось, что все они состоят в отношениях «генного родства».

Генное родство сотрудников подтверждается уже тем фактом, что они дали свое согласие на участие в иссле​довательском проекте руководителя института и жерт​венно посвятили этой работе многие годы жизни. Но тот факт, что прежде чем эти сотрудники познакомились друг с другом и вообще появились на свет, члены их се​мей находились в дружеских или любовных отношени​ях, доказывает, что данная рабочая группа организова​лась не случайно. Кстати, четверо сотрудников впоследствии образовали два брачных союза.

С самого начала мы предполагали, что в этом случае речь идет об удовлетворении одних и тех же генотропи​ческих тенденций. Но какие генотропические черты испытывают здесь наиболее сильное взаимное притя​жение, еще предстояло уточнить. На первый взгляд, об​щая патологическая тенденция в этих семьях была па-роксизмальной, однако возможны и другие виды манифестаций.

Должен предупредить, что дружба между родствен​никами сотрудников не носила характера поверхност​ного и временного знакомства; нами рассматривались только серьезные и прочные связи. Однако ни в коем случае нельзя усматривать генное родство в любой слу​чайно образовавшейся человеческой группе.

Маловероятно и то, чтобы все эти сотрудники вышли из такого ограниченного круга, в котором невозможно избежать брачных, дружеских или иного рода отноше​ний. Члены этой рабочей группы были разнородны в отношении расы, религии, возраста и пола. Многие примкнули к исследовательской группе в зрелом возра​сте, в первую очередь для того, чтобы расширить и усо​вершенствовать свои профессиональные знания. Но наибольшее внимание обратили на себя именно отно​шения взаимопомощи между членами группы; они мо​рально поддерживали друг друга, помогали при болез​нях или каких-либо трудностях в работе.

Перед лицом того факта, что четырнадцать человек различного вероисповедания и происхождения нашли друг друга в научно-исследовательском институте и все​ми силами отдались научному проекту, работая вместе целый день, а иногда и ночью, что все они были вооду​шевлены одной и той же идеей, что четверо из них всту​пили в брак, а многие остались хорошими друзьями, мы убеждены, что эта рабочая группа объединена генотропиче-скими силами. Следует предположить, что эти же силы определяют возникновение и других рабочих и интел​лектуальных сообществ. Результаты наших исследова​ний дружбы и генотропизма мы можем резюмировать следующим образом:

1) Дружба - одна из форм манифестации генотропизма.

2) По нашему предположению, латентные гены опре​деляют не только объект нашей любви, но и наш выбор друзей.

3) Кондукторы одних и тех же или родственных ге​нов соединяются в одном случае в брачный союз, а в другом - в дружеский.

4) Сегодня еще нельзя однозначно утверждать, какой именно фактор отвечает за установление между генно-родственными кондукторами любовного союза, а какой - за установление дружеских отношений. Однако на ос​новании имеющихся в нашем распоряжении данных мы можем утверждать, что как любовники, так и друзья явля​ются генными родственниками. Любовь и дружба - это две формы проявления генотропизма.

Если кто-то находит подобное утверждение слишком смелым, то он мог бы обратить внимание на факт суще​ствования «кровных друзей», которые появляются в ре​зультате смешивания крови, что указывает на их стрем​ление установить между собой такие отношения, как если бы они были членами одной семьи. По-видимому, эти «кровные друзья» и не подозревают, что они в дей​ствительности уже являются генными родственниками.

Идея генного родства друзей появляется в произве​дении Гете «Родство душ». Многие поэты и писатели бессознательно предвидели, что двое друзей связаны чем-то таким, половина чего имеется у одного, а вторая половина - у другого из них. Вот цитата из произведе​ния Плачека, в котором он скорбит о смерти друга: «Я свыкся с мыслью, что повсюду второй, что существую только как одна половинка».

И далее цитата из Монтеня: «Если слишком торопливая судьба отняла у меня половину души, для чего мне еще жить, когда мне ничто не дорого, когда я больше не явля​юсь целым? В тот день несчастье уничтожило нас обоих...»

Относительно вопроса о происхождении дружбы мы благодарны Платону за глубокие наблюдения, которые нашли отражение в его диалоге «Лизис». Платон вкла​дывает здесь в уста Сократа, ведущего разговор с двумя друзьями, Лизисом и Меноксеносом, свое представле​ние о происхождении дружбы.

«Жаждущий жаждет того, - говорит Платон через Со​крата, - чего у него нет. Таким образом, в любви, дружбе и любых потребностях, о Меноксенос и Лизис, речь идет о родстве... Вы оба, будучи друзьями, должны быть сходными по природе... Кроме того, дети мои, там, где один жаждет и любит другого, он не мог бы его ни же​лать, ни любить, ни быть ему другом, если бы тот не яв​лялся ему родственным по душе, умонастроению или свойствам характера. Так как, если мы по своей природе родственны, то должны... и даже обязаны любить».

Любовь, дружба и симпатия между двумя людьми ос​новываются на определенном природой родстве и бли​зости. Эта мысль постоянно появляется у Платона. В двух своих диалогах «Федр» и «Пир» он указывает на по​добное. В этом смысле диалог «Лизис» занимает место между «Федром» и «Пиром». Платоновскую теорию происхождения дружбы мы можем полностью понять только на основе его теории Эроса в том виде, как она была представлена в диалоге «Пир». Согласно этой тео​рии, двое людей соединяются в любви потому, что ког​да-то были целостным двуединым существом-андроги-ном - с двумя головами, четырьмя руками и четырьмя ногами, - которое Зевс разрубил на две части, подобно плоду айвы. С тех пор они существуют порознь и ищут свои половинки, чтобы соединиться с ними и снова стать едиными «целостными людьми».

«Друзья, - говорит Платон, - родственники по приро​де». Мы говорим: «генные родственники»...

Выбор болезни как судьба. Случай 83

Родители (14 и 15) пробанда (56) являются кровными родственниками. Трое родственников по отцовской (9, 10 и 49) и двое по материнской (23 и 72) линии страда​ли тяжелой формой тугоухости. У одного дяди (9) туго​ухость появилась после тифа, у другого дяди (10) - по​сле травмы головы, у двоюродной сестры (72) - после менингита, у дяди (23) и двоюродного брата (49) - после малярии. Без сомнения, латентные гены тугоухости с большой пенетрантностью встречались у членов этой семьи, так как следствием различных инфекционных заболеваний и травм становилась именно тугоухость.

Этот случай служит примером связи форм манифес​тации, вызванных различными инфекционными заболе​ваниями или травмами, с одной и той же генной группой. Правильность этого определения мы можем подтвер​дить примерами того, как одно и то же инфекционное заболевание принимает разные клинические формы в зависимости от генотипа индивида, подвергшегося ин-

[image: image14.jpg]

фицированию. Для ответа на этот вопрос мне кажется подходящим внимательное рассмотрение форм прояв​ления врожденного сифилиса. В течение двадцати лет своей практики я сталкивался с тем, что в одной семье врожденный сифилис проявляется в форме умственной непол​ноценности, в другой - в форме тугоухости, в третьей он ма​нифестирует в преступном поведении, в четвертой - в эпи​лепсии, заикании или пориомании.

Генеалогическое дерево 83

Вопрос о «выборе формы неполноценности» проясняет​ся при систематическом исследовании ряда поколений. Наш опыт позволяет предположить, что у детей с врож​денным сифилисом манифестируют те генные группы, которые в этом роду и без сифилитической инфекции бывали многократно спровоцированы внешними по​вреждениями, инфекциями или травмами. Мы выясни​ли, что врожденный сифилис вызывает умственную не​полноценность именно в тех семьях, где уже имели место психические заболевания, связанные со слабоумием.

, Случай 88

Моя пациентка (19), девочка десяти лет, страдает врож​денным сифилисом и тугоухостью. На вопрос, какой именно фактор мог бы направить патогенное влияние сифилиса на орган и нервные пути слуха, мы можем от​ветить на основе анализа родовой «почвы». Кроме па​циентки, в семье еще шестеро тугоухих родственников (4, 7, 8, 9, 11 и 18), из которых только двое (9 и 18) стра​дали сифилисом, а у четверых других тугоухость разви​лась просто на наследственной основе, без участия си​филитической инфекции.

[image: image15.jpg]

[image: image16.jpg]Dynxumns 0 1 i m v-v
Tyvanmsauis
H unocts | Mapr Cy6 Komnencauns Husnayaums.
ueAoBenECKOro Tpoexuns Hudprawnn liberator
cTanomtennn et humanisator
D | »
|0 Hese
humanus
HOMO B /O/ elector
A /O/ individuator
0 /O/ potentiator
/o/ repressor
participator
Hcropusecktn 0 1 1 m v v
OCICAORATEALHOCTS
Hanpasaenuit n Ak Tepmann Tenxoanams Miumnayanman | Asammiveckas Cyanbo- Tymamam
rryGuHmoi P. Wnwru (3. dpeita) neuxonons neHXOAOrMA aans
r—— (A Awrep) (K.T: 10ur) (1. Conan)

[image: image17.jpg]A B c CyasGoanarna
Mewxoanarns Huawswiyamswas — Amatwrnaeckan (1. Conan.)
(3. dpeiia) neuxonorun newxonorna
(A- Aarep) (KX 10wr) ~Mommperci-

Jr— Kounesicanue ~Camoctie TNcuxsveckoe
(npedcaniamesioe) BicetcHocti B0
BHAUMMOCTh, A=
S Comarwueckoe
(carnamexsioe) Tenaenuwmm «A- -

Henonmmaesoe | | Miamniayamsoe| | Hivomuayassioe

-Ono- Hencnoe Geccomarernnoe| | Geccomarenmoe
(Geccosnamesnoe)
Oprannuecxie Pozonoe
W apyTHe B Komrexmamoe | | Geccoamarensoe
HENOAROUEH- GeccoanaTennnoe
HOCTH Koazextunnoe

Geccoamateasnoe

Генеалогическое дерево 89

Здесь напрашивается мысль, что у троих членов се​мьи (9, 18 и 19) сифилитическая инфекция именно по​тому привела к тугоухости, а не к другой форме патоло​гии, что имеющиеся в семейной почве латентные гены «указали» инфекции путь к наследственно более слабо​му звену - органу и нервным путям слуха. Таким обра​зом, старая точка зрения о «слабом звене» (locus minoris resistentiae) приобретает новое толкование.

Случай 89

Пациентка (14) страдает врожденным сифилисом, а также эпилепсией и пориоманией. Ее мать (5) больна сифилисом и ведет аморальный образ жизни. То, что в этом случае унаследованная родовая предрасположен​ность, латентно-рецессивные гены, сделали сифилити​ческую инфекцию возбудителем пароксизмальной ма​нифестации - эпилепсии, становится понятно из того, что тетка пациентки по материнской линии (10) страда​ла генуинной эпилепсией, не вызванной сифилитической ин​фекцией; сводный брат (12) матери и двоюродный брат пациентки по материнской линии (19) являются социо-патами также без участия сифилиса.

Генетическая связь этой семьи с пароксизмально-эпи-лептиформным кругом подтверждается тем фактом, что сводный брат пациентки (15) страдает заиканием.

Выбор смерти как судьба Случай № 90

Эта семья наглядно демонстрирует нам следующие оче​видные взаимосвязи:

1) между гомосексуальностью и параноидно-шизо-формной патологией побуждений;

2) между параноидно-гомосексуальной структурой побуждений и наркоманией (главным образом, алкого​лизмом и морфинизмом);

3)
между наркоманией и самоубийством.
Исследованиями случая № 90 я обязан д-ру И.Тарксау

[65], которая изучила родословную этой семьи на про​тяжении шести поколений.

В VI поколении, если считать от сегодняшних наибо​лее молодых потомков, мы находим параноидно-шизо-

[image: image18.jpg]IBLIOTHECA

ARICA

идную женщину (2), страдавшую галлюцинациями и чи​тавшую нравоучения курицам. У нее родились двое сы​новей (4 и 6). У первого (4) было четверо детей, из кото​рых трое (9, 10 и 11) были признаны душевнобольными и помещены в закрытую клинику. Четвертый (12) женил​ся, но его сын (44) стал морфинистом, и его частенько на​ходили в канавах в состоянии наркотического кайфа.

Второй сын (6) супругов (1 - 2) - скряга и домашний тиран, стал врачом. Вероятно, он выбрал эту профес​сию, чтобы вылечить от психического заболевания свою мать, с которой объехал почти полмира.

Женился он на женщине (7), первый муж (8) которой был актером. От первого брака она уже имела дочь (42), ставшую впоследствии морфинисткой и выскочившую за​муж за музыкального критика (43), тоже морфиниста. От второго брака у нее также родилась дочь (40), которая вышла замуж за солдата, страдавшего алкоголизмом (41).

Вторая жена (5) нашего врача (6) - пианистка и пер-верзная мазохистка. В этой семье (5 - 6) было 14 детей, из которых судьба семерых заслуживает более при​стального рассмотрения.

1. Дочь (14) вышла замуж и родила двоих детей. Ее Дочь (45), женщина с алкогольной зависимостью, вы​шла замуж за моряка (46), страдавшего алкоголизмом. Сын (47), весьма одаренный в музыке, также пал жерт​вой алкоголизма: он жил в ужасной нищете и грязи, умер в состоянии белой горячки.
2. Сын (16) также был хроническим алкоголиком и умер в Молодом возрасте.

3. Дочь (17), скульптор, вышла замуж и родила четве​рых детей, из которых старшая дочь (48), рукодельни​ца, вышла замуж за коллекционера произведений искус​ства (49), страстного карточного игрока. Муж (51) второй Дочери (50), врачпо профессии, ставший морфинистом и алкоголиком, позднее покончил жизнь самоубийством. Из двоих сыновей в этой семье один (83) стал химиком, а другой (84) - философом, страдавшим тяжелой формой параноидного невроза; в молодости он был воришкой и лгуном, за что был направлен в исправительное учреж​дение; позднее стал нарциссическим субъектом и гомо сексуалистом. Он также много курил, пил и ненавидел свою мать. Третья дочь (52) от брака (17 - 18) вышла за​муж за карточного игрока и наркомана (53). Четвертый ре​бенок, сын (54) был параноидным шизофреником, а его же​на - кверулянтной особой, страдавшей ипохондрией.

4. Сын (19) рассматриваемой супружеской пары (5 -6) работал врачом; сестра (21) его жены (20) была алкого​личкой.
5. Дочь (22) - весьма активная гомосексуальная дамочка, коллекционер произведений искусства и тяжелая алкоголич​ка, прятавшая за шторой бутылки с вином, скончалась в белой горячке (Delirium tremens), так же как и ее супруг (23). Их дочь (56) была психопаткой, ненавидевшей собственную мать и бродившей повсюду в крайне неря​шливом виде, страдала бредом религиозного содержания. Ее муж был солдатом (57), у которого также наблюдался бред религиозного содержания. Среди их двенадцати детей многие были не вполне нормальны.

6. Дочь (24) вышла замуж за мужчину (25), позднее за​болевшего прогрессирующим параличом (Paralysis progres​siva). Их старший сын (58) был гомосексуалистом и кар​точным игроком. Второй сын (59) зарабатывал себе на жизнь охотой. Одна из дочерей (60) - психопатка, дру​гая (61) - идиотка.
7. Дочь (26) была весьма расточительной особой, жившей на широкую ногу и заводившей любовные ин​трижки, о которых все хорошо знали. Ее муж (27), сла​бовольный человек, имел душевнобольного брата (28).
Их старший сын (70) страдал тяжелой формой алкого​лизма и постоянно искал приключений; через всю его жизнь прошла большая любовь к разведенной гомосексу​ально ориентированной актрисе (69). Женат он был также на разведенной психически больной женщине (71), кото​рая впоследствии была помещена в закрытое лечебное учреждение.

Дочь (73) из семьи (26 - 27), слабовольная женщина с расточительными замашками, первым браком была за​мужем за солдатом, невыносимо ревнивым алкоголиком. Из этой семьи и происходит наша совершенно нетерпи​мая к алкоголю пациентка (99). Второй муж (72) ее ма​тери (73) тоже был горьким пьяницей. Сын (98) от этого второго брака, врач по профессии, также демонстриру​ет явные признаки алкоголизма.

Первый муж (97) нашей пациентки (99) - параноидно-кверулянтный садист с сексуальными аберрациями и склонно​стью к азартным играм, - страдает прогрессирующим парали​чом. Дядя (67) этого мужчины проиграл в карты огромное состояние. Жена (65) дяди тоже была страстной картеж​ницей, а трое ее братьев (62, 63, 64) покончили жизнь са​моубийством; их мать (256) была душевнобольной.

Второй муж (100) пациентки также выказывает склонность к азартным играм (скачки); его мать (76) -невротик навязчивых состояний; ее брат (75) страдал тяжелой формой алкоголизма и умер в белой горячке. Брат (104) второго мужа пациентки имеет дочь-морфи-нистку (108); шурин (102) второго мужа покончил жизнь самоубийством. Жена (79) дяди (78) пациентки по от​цовской линии имеет явные гомосексуальные наклоннос​ти; жена (81) другого дяди - душевнобольная, а ее брат (82) - гомосексуалист.

Теперь резюмируем все патологические признаки в этой семье:

I. Двое членов семьи (2 и 54) были параноидными ши​зофрениками; пятеро других (55, 56, 57, 84 и 97) - парано​идные невротики;

П. Восемь членов семьи (9, 10, 11, 25. 28, 61, 71 и 81) психически больные люди;

III. Девять членов семьи (22, 58, 69, 79, 82, 84, 105, 106 и 107) -гомосексуалисты.
IV. Четырнадцать членов семьи (16, 21, 22, 23, 41, 45, 46, 47, 51, 70, 72, 74, 75 и 84) - хронические алкоголики (четверо - 22, 23, 47 и 75 - умерли в белой горячке).

V.
Шесть членов семьи (42, 43, 44, 51, 53 и 108) - мор-
финисты.

VI.
Восемь членов семьи (35, 39, 51, 62, 63, 64, 74 и
102) покончили жизнь самоубийством, правда, один из
«самоубийц» (74) остался в живых.

Случай №91

Пациент (10) покончил жизнь самоубийством, повесив​шись. Он был известен как невероятно брутальный чело​век с садистическими наклонностями, регулярно избивав​ший своих детей и получавший наивысшее удовольствие, когда ему чесали спину.

Его отец (2) был мясником и торговцем скотом. Мясни​ком был и его зять (6), который после смерти своей же​ны женился на второй сестре (5) пациента. Позднее мяс​ником стал один из его племянников (11). Один брат пациента (3) был автослесарем, другой (4) - агентом по продаже автомобилей. Тесть (7) племянника-мясника был надзирателем в тюрьме. Все названные здесь профессии принадлежат к садистическому кругу.

Л. Сонди

ПУТЬ ЧЕЛОВЕЧЕСКОГО СТАНОВЛЕНИЯ

В процессе развития научного знания картина человека подвергалась многочисленным изменениям. Вопрос «Что есть человек?» возник, когда в философии господ​ствовало мнение о постоянстве человеческой природы, которая выстраивается из неизменных кирпичиков по неизменному плану.

С полным правом Карл Левит [1] утверждает, что «представление о постоянстве человеческой природы рассматривается современным, исторически сформи​рованным и историчным мышлением как необоснован​ный возврат к давно преодоленному натурализму». При этом он ссылается на историзм В.Дильтея, согласно ко​торому «тип человека переплавляется в процессе свое​го развития».

Но именно Мартин Хайдеггер отказался от постановки вопроса «Что есть человек?» и попытался пролить свет на человеческую сущность при помощи вопроса «Кто есть че​ловек ?» [2]. «Ведь человек, - пишет он, - не является «нали​чествующим», подобно камню, или «рядоположенным», словно вещь, или просто «живущим», как биологический организм. Поскольку «экзистенция есть то, в чем сущ​ность человека сохраняет свою определенность», по​стольку он принимает участие в судьбе экзистенции» [3].

Что же собой она представляет? Хайдеггер предлага​ет следующее определение: «Я называю экзистенцией человека пребывание в просвете бытия» [4]. Итак, эк​зистенциальная философия видит сущность человека в «просвете бытия».

Над сущностной картиной человека задумались и глу​бинные психологи, правда, в противоположном контек​сте, а именно: «Каким образом индивид становится челове​ком?» Отличие данного подхода заключается в том, что человек определяется не через свое существование, а че​рез становление.

Постановка вопроса о природе человека в экзистен​циальной философии имеет онтологическую природу, а глубинная психология пытается постичь его сущ​ность онтогенетическим путем, т.е. определить ее по​средством продвижения по ступеням человеческого становле​ния. Если задаться вопросом, почему за прошедшие полвека глубинно-психологические представления о сущности человека столь радикально изменились, мож​но дать только один ответ: вследствие открытия З.Фрейдом бессознательного. Против этого можно возра​зить, что со времени своего рождения личность посто​янно находится под влиянием бессознательного, кото​рое латентно управляет ее поступками и поведением. Каким же образом чисто научное открытие бессозна​тельного помогло разработать столь фундаментально новое представление об образе человека со всеми его сущностными чертами?

Это возражение тем более справедливо, что экзис​тенция бессознательного была известна науке еще до Фрейда, но не вызвала тогда никаких значительных из​менений в представлении о сущности человека. «Психо​анализ, - пишет Зигмунд Фрейд, - не вышел из-под зем​ли и не свалился с неба. Он берет начало из всего предшествующего, которое продолжает, из тех импуль​сов, которые перерабатывает» [5].

Однако неоспоримо, что именно благодаря психо​анализу З.Фрейда картина человека получила не только новый фундамент и абсолютно новую конструкцию, но и всестороннее расширение понятия его сущности. Это расширение, с одной стороны, угрожает психической жизни индивида, как еще никогда в истории человече​ства, а с другой - открывает силы сублимации и возмож​ности одухотворения, которые поднимают достоинст​во человеческого существования и самосознание личности в процессе становления на невообразимую до сих пор высоту.

Итак, влияние психоанализа на формирование кар​тины человека является двойственным.

Во-первых, не самопознание,-а именно внезапное осозна​ние «темных сил» бессознательного представляет опас​ность как для отдельного индивида, так и для общества в целом. Вследствие неожиданного вторжения неведо​мых иррациональных сил из сердцевины психики поле сознания скачкообразно расширилось до такой степе​ни, что человечество подверглось угрозе коллективной параноидизации и всевластия принципа удовольствия. Мы должны осознать, что индивидуальное и массовое «Я» еще «не доросли» до уровня подобного растормо​женного и безграничного расширения поля сознания. «Я» не может долго находиться в состоянии удовольствия и власти - и то, и другое неминуемо ведет к катастрофе.

Во-вторых, нужно отметить, что эта опасность была своевременно осознана самим Фрейдом. Он предупреж​дал человечество об опасности внезапного прорыва в сознание бессознательных сил, который может привес​ти к психической болезни индивида и даже к массовому Психозу. Несмотря на столь недвусмысленное преду​преждение, психоанализ до сих пор подвергается боль​шим нападкам. Слишком уж легко было забыто, что сам Фрейд, открывший принцип удовольствия, постоянно противопоставлял этой опасности принцип реальности и прикладывал огромные усилия к тому, чтобы человече​ство доросло до уровня сознательного отказа, отрица​ния, избегания и сознательной адаптации к реальности.

Предвидение Фрейдом опасностей, связанных с рас​ширением поля сознания, доказывает то, что эпигра​фом для «Толкования сновидений» (1900 г. - год рожде​ния психоанализа) он выбрал классическую фразу Вергилия: «Flectere si nequeo superos, Acheronta move-bo»". Автор психоанализа был глубоко убежден, что осознание иррациональных сил бессознательного мо​жет «сотрясти преисподнюю», т.е. пробудить опасные тенденции психики. В качестве контраргумента силам бессознательного он, как известно, встроил в свой «пси​хический аппарат» «Сверх-Я» и «Идеал-Я».

В произведении «Я и Оно» Фрейд, в частности, пи​шет: «Содержание глубинных тенденций психической жизни индивида приводит через формирование идеа​лов к самым большим высотам человеческой психики с точки зрения наших ценностей» [6].

Итак, было бы несправедливо видеть в психоанализе 3. Фрейда только индикатор источников угрозы для че​ловечества. Нельзя также впадать в ошибку, полагая единственной угрозой лишь это «сотрясение преиспод​них сил». Кроме того, следует более внимательно рас​смотреть высшие уровни во фрейдовской картине пси​хики, а именно «Идеал-Я» и «Сверх-Я».

Многочисленные вопросы о картине человека в глубин​ной психологии мы сведем к трем самым элементарным.

Первый вопрос: «На каком фундаменте строится глу​бинно-психологическая картина психики?»

Второй вопрос: «Как это новое представление о сущно​стной картине человека структурируется в различных направлениях глубинной психологии?»

Третий вопрос: «Можно ли на основе глубинно-психо​логической картины человека разработать прогности​ческую картину homo futurus?»

Часть 1

БЕССОЗНАТЕЛЬНОЕ КАК ГЛУБИННЫЙ ФУНДАМЕНТ СУЩНОСТИ ЧЕЛОВЕКА

«Мы называем бессознательным психический процесс, о котором ничего не знаем, но существование которого принимаем как данное на основании анализа его прояв​лений».

Большим достижением Фрейда является открытие им индивидуально вытесненной части бессознательно​го и объяснение взаимосвязи между симптомами психи​ческого заболевания (соответственно, чертами харак​тера) и вытесненным содержанием бессознательного. Однако он понимал, что вытесненное составляет лишь незначительную часть, а не всю целостность бессозна​тельного.

В своей «Метапсихологии» автор психоанализа пи​шет: «Содержание бессознательного можно уподобить коренному населению психики. Если у человека имеются унаследованные психические образования, нечто анало​гичное инстинктам у животных, то они составляют ядро бессознательного. Позднее к этому добавляется то устра​ненное в период детского развития как ненужное, что по своей природе незначительно отличается от унаследо​ванного. Четкое и окончательное разделение этих содер​жаний начинается, как правило, с пубертата» [7].

Фундаментальные исследования Фрейда относятся исключительно к «вытесненному в бессознательное».

Открытие унаследованного ядра бессознательного, которое - в сравнении с вытесненным - представляет еще более глубокий и широкий фундамент для сущност​ной картины человека, произошло значительно позд​нее, в двух независимых друг от друга исследованиях.

Сначала в 1911 году К.Г. Юнг в своей работе «Мета​морфозы и символы либидо» [8] описал функции так называемого «коллективного бессознательного», представ​ляющем безграничную сферу человеческих архетипов и их символов. Затем в 1937 году автор статьи доказал, что между индивидуально вытесненным и коллектив​ным бессознательным функционирует еще одна до сих пор неизвестная сфера, обуславливающая судьбу, а именно «родовое бессознательное» [9]. Это унаследованное родовое ядро бессознательной психической жизни за​полнено специфическими «фигурами предков», родовыми типами. Нам удалось выявить особую роль этих бессоз​нательных фигур предков в выборах человека, форми​рующих его судьбу. В результате возникло третье на​правление в глубинной психологии, которое называется «судьбоанализом», или «психологией судьбы».

Согласно этому учению, судьба представляет собой со​вокупность всех возможностей экзистенции, которые навязаны индивиду наследственностью и его настоящим социальным положением. Но из этих заданных позитив​ных и негативных возможностей человек может - при наличии соответствующих обстоятельств - свободно вы​бирать свою индивидуальную форму существования. Таким образом, судьбоанализ не является генетическим детерминизмом, как его иногда неправильно понимают, а представляет собой учение о свободном выборе среди изначально заданных возможностей судьбы.

Человек, не способный к свободному выбору формы своего существования, становится жертвой навранной судьбы - невротиком, психопатом или психотиком. Тот же, кто сможет преодолеть навязанность наследствен​ности с помощью «Я» и Духа, построит свободную судьбу, или судьбу Я.

Итак, фундаментальные исследования глубинной психологии расширили представление о сущностном образе человека до таких безграничных пределов, о ка​ких во времена психологии сознания не было ни малей​шего представления. Кроме того, глубинным психоло​гам удалось разграничить специфические основания психики и выявить своеобразный язык их манифеста​ции. На сегодняшний день нам известно, что в бессоз​нательном функционируют три различных инстанции в качестве его сущностных основ.

Во-первых, «индивидуально вытесненное» бессозна​тельное с языком симптомов.

Во-вторых, «коллективное» бессознательное с языком символов.

Втретьих, «родовое» бессознательное с языком выбора. Хотя А.Адлер искал сущность человека не в бессозна​тельном, а в стремлении индивида к власти, мы размеща​ем картину человека в индивидуальной психологии между концепциями Фрейда и Юнга потому, что это стремление а) играет специфическую роль в историче​ском процессе всеобщего человеческого становления; б) также берет свое начало в бессознательном.

После определения бессознательного в качестве глу​бинного фундамента представлений о человеке вашему вниманию предлагается его развитие в психоанализе З.Фрейда, индивидуальной психологии А.Адлера, ана​литической психологии К.Г.Юнга и судьбоанализе авто​ра статьи. Далее мы представим описание ступеней че​ловеческого становления от рождения до конечного со​стояния homo humanus.

А. Человек в психоанализе 3. Фрейда

С точки зрения психоанализа все, что человек несет в качестве симптомов в своем характере, невротической или психотической картине, берет свое начало в инди​видуально вытесненном бессознательном. Так как вы​тесненное имеет побудительную природу, психоанализ представляет человека побуждаемым, формирующим в глубинах психики «симптомы» в качестве эрзаца для не​удовлетворенных потребностей.

В психоанализе Фрейда человек - это homo repressor (че​ловек подавляющий), который характеризуется подавле​нием и вытеснением своей побудительной природы и превращается в «генератора симптомов» именно вслед​ствие подобного вытеснения.

Функцией, с помощью которой homo repressor может достигнуть человеческого становления, по Фрейду, яв​ляется сублимация.

Б. Человек в индивидуальной психологии А. Адлера

Этот человек нам известен достаточно хорошо. Од​нако история его возникновения начинается не с вытес​нения инцестуозной любви, как у Фрейда, а с чувства не​полноценности. «С самого начала своего развития ребенок испытывает чувство неполноценности по от​ношению к родителям и окружающему миру» [10], от которого он спасается уловками самообмана и форми​рованием целевой установки, а именно чувства превос​ходства, превращающегося вследствие иллюзии власти в главную предпосылку жизни.

В «Теории и практике индивидуальной психологии» (1924) А.Адлер пишет: «На каждом отрезке жизненного пути человеком управляет его стремление к превосходст​ву, мысли о богоподобии, вера в собственные сверхъесте​ственные способности» [11], другими словами, иллюзия власти и всезнания, которой он достигает посредством «сверхкомпенсации» чувства собственной неполноценно​сти. При помощи волшебной палочки иллюзорной власти и компенсации «его бедность превращается в богатство, рабское положение - в господство, страдание - в радость и удовольствие, незнание - во всезнание, бесталанность -в искусство» [12]. Такого человека, достигшего иллюзор​ного всемогущества, можно назвать «homo potentiator* (чело​век могущественный). Онтогенетически он представляет вторую ступень на пути человеческого становления.

В своих последних работах [13] А.Адлер представил структурные аспекты своей картины человека:

1) цельность и целеустремленность личности;

2) роль представления о себе и мире в жизни индивида;

3)
свобода в формировании мнения и жизненного
стиля;

4)
человек как общественное существо [14].

В. Человек в аналитической психологии К. Г. Юнга

Психическая картина человека у К.Г. Юнга строится на основе коллективного бессознательного, содержанием которого являются инстинкты и архетипы.

«Инстинктами называются типичные формы действий, и всюду, где речь идет об одинаковых и регулярно повто​ряющихся формах реагирования, имеют место инстинк​ты, независимо от того, связаны они с сознательной мо​тивацией или нет» [15].

«Архетипами называются типичные формы восприя​тия, и всюду, где речь идет об одинаковых и регулярно повторяющихся формах восприятия, имеют место архе​типы, независимо от того, признается их мифологичес​кий характер или нет» [16].

Инстинкты побуждают индивида к «специфически человеческому управлению жизнедеятельностью»; ар​хетипы же - к «специфическим формам человеческого формирования».

По Юнгу, коллективное бессознательное является веч​ной первопричиной всех преобразующих функций твор​ческой психики. Архетипы остаются функциональными, изначально заданными, вечными образами и регулятора​ми человеческой первоприроды, побудительных сил и Ду​ха. Они представляют собой формообразующий и творче-ски-преобразующий принцип культурного и духовного существования. Таким образом, К.Г.Юнг различает две ап​риорных структуры в психической картине человека:

1) побудительная природа;

2) архетипические символы.

«Символом» Юнг называет также вероисповедание. Символы - это то, что «позволяет людям противопоста​вить духовность первобытной побудительной природе, культурное мировоззрение - примитивным влечениям. Раньше эту функцию выполняли религии» [17]. Образо​вание религии, по Юнгу, равнозначно образованию символов. Религия «преобразует энергию», «видоизме​няет либидо» путем формирования соответствующих символов. Собственно, это и побудило Юнга заменить фрейдовскую сублимацию процессом индивидуации. «Любое достижение в области культуры способствует расширению и становлению сознания, которое может реализоваться не иначе как через дифференциацию...»

«Поэтому прогресс, - пишет К.Г. Юнг дальше, - всегда начинается с индивидуации, т.е. с того, что индивид, осознав свою изолированность, прокладывает новый путь через еще не пройденное» [18].

Таким образом, человек в аналитической психологии -это homo individuator (человек индивидуализированный), ко​торый оставляет коллективный путь человечества и в сознательном уединении направляется к своей уникаль​ной «Самости».

Парадокс учения К.Г.Юнга заключается в том, что ав​тор коллективного бессознательного разработал не коллективную, как можно было бы ожидать, а индивиду​ализированную картину человека.

Человек в судьбопсихологии

С самого рождения человек является носителем той судь​бы, которая навязана ему предками, но со временем он ста​новится способным к самостоятельному выбору свобод​ной судьбы. Он постоянно находится на пути к свободе.

Человек приходит в мир с клубком наследственно-обусловленных противоречий побуждений и структуры Я. Его персональная задача состоит в том, чтобы распу​тать этот клубок, постепенно осознать и построить из противоречивых «наследственных возможностей» предков свою собственную свободную судьбу.

Как структура побуждений, так и судьба индивида - в том виде как он их проживает, преодолевает или стано​вится их жертвой - всегда являются результатом взаи​модействия разнообразных внешних и внутренних фак​торов, о которых мы расскажем во второй части статьи, при структурном анализе психической картины.

На основе фундаментальных принципов судьбопси​хологии можно сделать следующие выводы.

1. Картина человека формируется на основании фи​гур предков из родового бессознательного.

2. Построение судьбы индивида происходит вследст​вие выборов в любви, дружбе, профессии, форме болез​ни и способе смерти.

3. Родовое бессознательное с его «фигурами пред​ков», генотипами (В.Иогансен) является наследствен​ной основой для всех вариантов судьбы индивида. В свою очередь, эти образы предков проявляются двояко, а именно: а) если «Я» и его связь с Духом слишком сла​бы для свободного выбора из разнообразных форм эк​зистенции, то человек, попадая под влияние своих предков, бессознательно повторяет родовую навязан​ную судьбу; б) напротив, если «Я» является достаточно сильным и его путь к Духу свободен, то оно способно -с помощью Духа - защититься от притязаний больных предков и свободно выбирать находящиеся в родовом бессознательном здоровые, духовно высокоразвитые фигуры предков в качестве «образцов и фигур» (Риль​ке) для собственной экзистенции.

4. Таким образом, человек в судьбопсихологии имеет Два лика, как Янус, а именно навязанностъ и свободу выбора. Объединить их воедино способно только так называемое «Понтифекс-Я», которое интегрирует части, партиципи-Рует с Духом и трансцендирует в потустороннее.

5. На основе таким образом познанной сущности мы называем этих людей homo elector (человек выбирающий), т-е. тех, кто в зависимости от выбора «Я» проживает ли​бо навязанную, либо свободную судьбу.
Результаты фундаментальных исследований глубин​ной психологии по проблемам человеческого становле​ния можно схематически представить в виде ряда по-СлеДовательных этапов (см. рис. 5, табл. 9).

СТУПЕНЬ 0. Homo partizipator (человек партиципирую-щий). На нулевой фазе располагается человеческая сущ​ность в двуединстве, или дуальном союзе, возникающем в первые годы жизни, когда мир ребенка и матери еще являются одним целым.

Мы называем homo partizipator человека, который «стремится к единству с матерью или лицом, ее заме​щающим». Бессознательная функция «Я», обуславлива​ющая этот союз или квазиидентичность, и есть парти-ципация; бытийная сила проецируется с одного человека на другого, с которым хочется быть «единым и равным».

У психотиков и тяжелых невротиков можно наблю​дать регрессию на эту начальную стадию дуального сою​за (Розен, Р.Шпитц, М.Бенедетти).

СТУПЕНЬ A. Homo repressor (человек подавляющий). Так называется человек, который вытесняет инфантильно-сексуальные содержания психического и формирует симптомы. Эта фаза развития начинается в 3-4 года, в так называемый эдипальный, или первый, пубертат. Со​гласно Фрейду, в этот период жизни появляются все первичные вытеснения, которые выступают в качестве основы для достижения состояния homo repressor, невро​тического человека, посредством дальнейших вытесне​ний, происходящих в более старшем возрасте. Челове​ческое становление homo repressor реализуется через сублимацию.

СТУПЕНЬ В. Homo potentiator (человек могущественный)-Представляет человека, который компенсирует свой комплекс неполноценности путем властных притяза​ний. Эта фаза соответствует периоду пред- и постпубер​тата. Она является чрезвычайно распространенной точкой фиксации в развитии, в особенности в наше тех​нократическое время.

СТУПЕНЬ С. Homo individuator (человек индивидуализиро​ванный). Это период самостановления, сознательной индивидуации и творческой деятельности. Первые за​чатки этой фазы закладываются в конце ювенильного, или так называемого инфлятивного пубертата; особен​но характерна эта картина для возрастного периода от 40 до 50 лет.

Ведущей функцией «Я» при индивидуации является инфляция, которая скрывает в себе опасность мегалома​нии, эротомании, теомании и кверулянтного бреда.

СТУПЕНЬ D. Homo elector (человек выбирающий). На этой ступени развития человек осознает все возможности своей экзистенции и делает выбор собственной судьбы в профессии и любви, мировоззрении и религии. Веду​щей функцией homo elector является интеграция, т.е. объе​динение, перебрасывание моста между всеми компле​ментарными противоположностями, в результате чего человек постепенно выходит из узких рамок индивидуа​лизации и переносит любовь со своего «Я» на окружаю​щих людей.

Важнейшими возрастными периодами для фазы homo elector являются: а) 20-30 лет (выбор профессии); б) 30-40 лет (выбор брачного партнера); в) после 40 лет (вы​бор мировоззрения).

СТУПЕНЬ Е. Религиозно-гуманистическое направление {см. табл. 9, ступень V) в глубинной психологии - по мне​нию некоторых авторов - наиболее отчетливо представле​но в «аппелятивном методе» А.Мэйдера (психосинтез-пси-хагогика). На призыв о помощи («appel») страдающего больного врач отвечает с пониманием и любовью. «Источ​ник любви к ближнему, - пишет Мэйдер, - лежит не в чув​ственно-эмоциональных и побудительных тенденциях че​ловека, а является дарованием трансцендентального Происхождения, следствием и подарком веры» [19].

[image: image2.jpg]Smanw 0 1 n m v ¥ vi
paseumun Homo Homo Homo Homo Homo liberator et Homo
partizipator repressor potentiator individ 1 isator | repressor
Havaso Jloamyx aer | 3-4roma) 9-12 ze @) 17-181er | a)20-30ner | Mocae 40aeT | Mocae
woospacme | (V. Tepman, (nepauit (npenybeprar) | (sropoit indas| (wGop (muiGop Mipo- | 60-70 zer
P. LWinwru) sunaniadi | 6) appusawns | Tuenwii nybep | npodeccun) | Bosapenns)
nephoa) TaT) 6) 30-40 aeT
6)40-50 1€t | (swiGop Gpauno-
) 10 naptHepa)
Dopun Maprinnarin: | Henpoaut nepe- | Mirpoextns | Hudpasmunnbie | Henpoass, cas- Perpeccin
Garemu Hbie Henpoatt | Hoca (ewpod | nuie adperThi: | adupexthi: sanmbie ¢ BuGO- Ha Gosee
akuenmawm | crpaxa, kouvep- | aenpeccun, Tew: | crpesrene | po opsnt makme
P CHBHAA HCTe | ACHIA K 0613 | «GuiThe, Merao-| cyanbut: BuGop crynenn
(mmwsodpenns, | pus, HHC) o, geti- | spoto- 1 Teoma- | npoeccin, HEAOBEUECKOrO
wHpyANpHLT WM, CATM, | s, Knepy- Gpaunoro mapr- cranomaenIs
ncixoa) akcrubuo- | aswrnocm, Hepa, Bepo-
am, Gercso | uncpasTiBMb | HCnOBEAANMS;
» Goaeamn mapasona FAEPAKN B e
AoBevecKom
cTanOBTEHHI
U TIwraTenRan | TICHXGARAS | VIUUiRy e | AFITTITECK | CyAROOaRatis | Peanmioni,
o zybunnote | wnaprmunna: | 3. Gpeitaa Hasi NCHXONOrHA | NCHXON0rs JL.Conam anneasTHsH
neuxeswon | TisHas Tepans AAnepa KILOura noxocHNTED
(Posen, Winwrm, AMsitacpa
Beunenerm,
Cexexaite)

Таблица 9. Отношение этапов развития к возрастным группам, формам заболевания и направлениям глубинной психологии

Представленные схемы человеческого становления (рис. 5 и табл. 9) позволяют сделать еще два очень важ​ных вывода.

Во-первых, перечисленные ступени являются проме​жуточными станциями на пути человеческого становле​ния и не дают'повода для констатации типологии. Мы бла​годарны глубинной психологии за смелое стирание границ между психотипами на основе извечного равен​ства человеческой природы. На место прежней типоло​гии, разработанной психологией сознания, глубинная психология ставит общечеловеческое и всеобъемлю​щее учение о человеческом становлении.

По нашему мнению, homo partizipator, homo repressor, homo potentiator, homo individuator и homo elector пред​ставляют собой не человеческие типы, а только ступени на пути человеческого становления. В свете глубинно-психо​логического онтогенеза так называемые «психотипы» являются только временной или длительной фиксацией на определенной ступени человеческого становления.

Во-вторых, данная схема показывает, что историчес​кая последовательность различных направлений глу​бинной психологии (психоанализ, индивидуальная психо​логия, аналитическая психология, аппелятивный метод, судьбоанализ) не является ни делом капризного случая, ни следствием предпочтения из-за личного честолюбия автора, а происходит из естественной необходимости развития учения о человеческом становлении. Этот факт является серьезным аргументом в пользу необхо​димости интеграции глубинной психологии; при этом эпо-Хальная колумбова роль З.Фрейда в объединенной глу​бинной психологии остается неизменной. Взаимосвязь Настоящих этапов с возрастными периодами, формами заболеваний и направлениями глубинной психологии Резюмирована в таблице 9.

Экзистенциальный анализ Бинсвангера не относится, по нашему мнению, к глубинной психологии. Это на​правление представляет экзистенциально-философское, онтологически-феноменологическое видение сущности невротического и психотического человека, поэтому и не было включено нами в рисунок 5 и таблицу 9.

Часть 1

СТРУКТУРНЫЙ АНАЛИЗ ПСИХИЧЕСКОЙ КАРТИНЫ ЧЕЛОВЕКА В ГЛУБИННОЙ ПСИХОЛОГИИ

А. Психическая картина человека в психоанализе 3. Фрейда

Фрейдовская психика не является особенной сущностью с вечной субстанцией, как в греческой философии, а представляет собой некий анатомически анализируе​мый, топографически локализуемый, эмбриологически трактуемый орган, который Фрейд с явной симпатией называет в среднем роде: «психическое».

Как известно, З.Фрейд с 1876 по 1882 г. изучал гисто​логию нервной системы одной из низших рыб (Ammocoetes petromyzon) в физиологической лаборато​рии Эрнста Брюке. С 1882 г. он занимался анатомичес​ким исследованием Medulla oblongata человека в каче​стве ассистента в Институте анатомии мозга Мейнерта (г. Вена), где в 1885 г. получил звание доцента по невро​патологии. Фрейд и в дальнейшем остался верен анато-мо-топографическому подходу в рассмотрении структу​ры психической картины, что особенно наглядно проявляется в конструкции и локализации его «психиче​ского аппарата». В одной незаконченной статье по пси​хоанализу (1938) он пишет: «Мы предполагаем, что пси​хическая жизнь является функцией аппарата, которому приписывается некая пространственная протяжен​ность (!) и конгломерат различных элементов (!), кото​рые можно увидеть и проанализировать» [20].

Итак, Фрейд рассматривает психическую жизнь дис​кретно, как будто в микроскоп, и собирает целостную психическую картину из множества разрозненных эле​ментов. Открытые им элементы психического аппарата он назвал на языке анатомической топографии «частя​ми», «сферами» или «инстанциями». Этими инстанция​ми являются «Оно», «Я» и «Сверх-Я», которым отведено специфическое «пространство» в пределах психическо​го аппарата.

Первая и наиболее древняя из этих инстанций, так на​зываемое «Оно», содержит все, что унаследовано, полу​чено индивидом при рождении, конституционально за​ложено, другими словами, побуждения, берущие начало в телесной организации [21]. Фрейд провел множество исследований в этой части психического аппарата, ко​торая, согласно теории психоанализа, остается наибо​лее важной на протяжении всей человеческой жизни.

О второй части психического аппарата («Я») Фрейд пишет: «Под влиянием окружающего нас мира некая Часть «Оно» испытывает особенное развитие. Первона​чально в качестве слоя коры головного мозга (!) с нер​вами, выходящими к рецепторам, и устройством для за​щиты от раздражителей, формируется специфическая "Организация, которая опосредует отношения между «Оно» и окружающим миром. Эту область нашей психи​ческой жизни мы называем «Я» [22].

" Другом месте Фрейд говорит о сознании как по-Верхности психического аппарата «не только в смысле функций, но и с точки зрения анатомической классифи-кации»(!) [23].

Все эти выражения очень напоминают язык эмбрио​логии, которая исследует развитие какого-либо органа при помощи микроскопа.

При описании третьей части психического аппарата Фрейд также сохраняет эмбриологическое объяснение. Инстанция «Сверх-Я» понимается им как отражение дли​тельного периода «детского» развития, когда жизнь ре​бенка полностью зависит от родителей, или, другими словами, как «ступень в «Я».

Наиболее полно топографическое видение Фрейда проявляется там, где он пытается представить свой «психический аппарат» графически: «Оно» - это бес​сознательная и неизвестная нам часть психики индиви​да. На его поверхности располагается «Я», из которого в качестве ядра развивается система восприятия» [24].

Такие выражения, как «анатомическая классифика​ция», «пространственная протяженность», «поверхност​ный слой аппарата», «продолжение дифференциации поверхности», можно встретить скорее в справочниках по анатомии мозга или эмбриологии, а не в текстах по психологии. Впрочем, Фрейд был не только первокласс​ным анатомом мозга, но и интуитивным физиологом. Фи​зиолог Фрейд проявляет себя при конструировании «психического аппарата», определяя так называемые «качества психического» - «сознательное, «предсознателъное» и «бессознательное» - и классифицируя их как три инстан​ции психического аппарата.

О качествах психического Фрейд говорит: «В психи​ке животных мы обнаруживаем сознательные процессы только на периферии «Я». Все другие процессы в «Я» яв​ляются бессознательными. У людей же внутренние про​цессы в «Я» могут приобретать качества сознательно​го... Функция речи приводит содержание «Я» в тесную взаимосвязь со следами зрительных и особенно слухо​вых восприятий. С этого момента чувственная перифе​рия коры головного мозга подвергается возбуждению изнутри в совершенно невероятном объеме. Такие внут​ренние процессы, как получение представлений и мыш​ление, могут осознаваться. Поэтому становится необхо​димой специальная функция, проводящая грань между обоими процессами, - это так называемый контроль ре​альности» [25].

Внутреннее содержание «Я» и «Сверх-Я» составляет предсознательное. Сферой господства бессознательного ос​тается «Оно».

Вот что можно сказать в общих чертах о психичес​кой картине человека в психоанализе.

Б. Психическая картина человека в индивидуальной психологии А. Адлера

О «топографическом» структурировании психичес​кой картины в индивидуальной психологии речь не идет. Адлер рассматривает человека главным образом с социологической, а не с глубинно-психологической точки зрения. Его подход основан не на глубинах психики, а скорее на «коллективной душе». Отсюда его амбива​лентная, часто неуверенная позиция в отношении как бессознательного, так и учения о побуждениях.

Еще в своих ранних работах, говоря о «бессознатель​ности вымысла», Адлер заменяет «бессознательное» словами «непонятный» или «неясный». В частности, он пишет: «Бессознательность вымысла, моральных пере​живаний или воспоминаний служит психике в качестве Уловки, если их осознание угрожает чувству самоиден-тИчности и целостности личности».

Он всегда предостерегал своих пациентов: «Не забы​вайте о жажде власти!» [26]. В побудительном учении Адлера, - насколько в индивидуальной психологии вооб​ще можно говорить о побуждениях, - доминирует притя​зание на власть и значимость. Механизм вытеснения ин​фантильной сексуальности (Фрейд) в индивидуальной психологии заменяется комплексом неполноценности. Вме​сто защитных механизмов «Я» здесь фигурируют компен​сация, механизмы защиты и обесценивания.

Роль А.Адлера в структурном анализе образа челове​ка заключается в выделении властных тенденций в «Я», что подтверждает сам Фрейд. Некоторые авторы (К.Томпсон, [27]) даже считают, что учение Фрейда о «Я» было детерминировано анализом власти А.Адлера (1910).

В. Психическая картина человека в аналитической психологии К. Г. Юнга

Оптимальный подход к различению юнговской и фрей​довской картин психики видится нам в ответе на два во​проса:

· каким образом К. Г. Юнг пришел к топике психичес​ких феноменов?

· Чем обогатилась в результате его исследований фи​зиология психики?

По вопросу топографии достаточно отметить, что К.Г.Юнг, скорее всего, тоже рассматривал психику по уровням, а уровни бессознательного и «Я» позаимство​вал у Фрейда. Специфическое дополнение Юнга к «пси​хическому аппарату» Фрейда заключалось в образова​нии им двух новых инстанций, одна из которых (коллективное бессознательное) относится к нижнему уров​ню, а другая (Самость) - к более высокому.

Вот что он пишет по этому поводу: «Известный поверх​ностный слой бессознательного, без сомнения, является личностным, и мы называем его индивидуальным бессозна​тельным. В свою очередь, этот слой базируется на более глубинном уровне, никак не связанном с личным опытом, не приобретенном, а унаследованном. Этот глубинный уро​вень и есть так называемое «коллективное бессознательное».

О структурировании коллективного бессознательно​го в части архетипов и инстинктов мы уже упоминали.

Верхний уровень психической картины Юнг допол​няет инстанцией «Самости», которую он попытался чет​ко отграничить от фрейдовской инстанции «Я». Вот что он, в частности, пишет: «Под «Я» следует понимать тот комплексный фактор, к которому относятся все со​держания сознания. До известной степени оно образует центр поля сознания, и поскольку охватывает эмпиричес​кую личность, то является субъектом всех персональ​ных сознательных актов» [28].

Если «Я» представляет только сознательную часть личности, то ее целостное, интегрированное состояние Юнг называет Самостью. Таким образом, «Самость» включает в себя совокупность сознательной и бессозна​тельной части психики [29]. Юнг также утверждает, что понятие Самости в его психологии является смежным, поэтому его нельзя ограничивать рамками индивидуаль​ной психики: ведь бессознательное, которое относится ко всему содержанию «Самости», является безгранич​ным и неопределенным [30]. Согласно Юнгу, каждый ин​дивид наделен «Самостью» с момента своего рождения, Но в латентном (бессознательном) виде [31], и лишь в процессе индивидуальной жизни она становится осо​знанной. Путь к становлению «Самости», к индивидуации, считает Юнг, проходит через ассимиляцию в «Я» таких архетипических элементов, как Тень и Анима (Анимус).

В отношении физиологии нововведенных Юнгом инстанций отметим, что функцией архетипов является оформление или формирование творческого. Архети​пы идентичны «образам побуждения», т.е. «паттернам поведения», поэтому каждое побуждение должно иметь образ своей изначальной ситуации, которая восстано​вит архаическую вечную картину. Однако наряду с фор​мированием побудительной силы архетипы должны по​стоянно участвовать в оформлении духовного, нуминозного (мифология, религия) содержания психи​ки, в определении ценностных смыслов, в некоем пред-знании, т.е. в сохранении изначального знания и изна​чальной природы человечества в качестве имеющих решающее значение и вечно неизменных сил.

Психология «Самости», по К.Юнгу, заключается в интеграции сознательного и бессознательного. Поле сознания расширяется посредством ассимиляции архе​типов и достигает уровня Духа.

* * *

Итак, мы представили естественно-научный взгляд на психическую картину З.Фрейда и духовно-идеалистиче​ское представление о человеке К. Г. Юнга. А теперь зада​димся вопросом: «Довольны ли были создатели глубин​но-психологических концепций человека своими творениями?»

Давайте лучше предоставим слово им самим. В одной из своих незаконченных работ (1938) З.Фрейд пишет: «Мы решились на топическое разделение психического аппарата на «Я» и «Оно», параллельно выделив предсоз-нательные и бессознательные свойства психики, кото​рые признали в качестве признаков различения, а не как сущность. В чем же тогда состоит собственная при​рода состояния, которое обнаруживается в «Оно» как бессознательное, а в «Я» - как предсознательное? И в чем заключается различие между ними?»

Ответ Фрейда являлся достаточно пессимистичным: «Об этом мы практически не имеем представления, и на​ши скромные познания выглядят достаточно плачевно на глубинном фоне этого незнания. Мы еще только при​ближаемся к нераскрытым тайнам психического» [32].

А теперь предлагаем вашему вниманию самокритич​ное мнение Юнга: «Проблематика комплексной психо​логии, которую я попытался здесь описать, привела меня к удивительным выводам. Я верил, что могу - в самом луч​шем смысле - двигать вперед науку, констатировать фак​ты, наблюдать, классифицировать, описывать каузаль​ные и функциональные взаимосвязи, а в результате попался в сети собственных рассуждений, которые выхо​дят далеко за рамки естественных наук в область филосо​фии, теологии, сравнительного религиоведения и истории Духа. Признаюсь, что это неизбежное и рискованное «превы​шение полномочий» доставило мне немало хлопот» [33].

Оба представленных фрагмента указывают не только на человеческое величие авторов, но и на их чрезвы​чайную любовь к научной истине.

В борьбе двух монистических способов мышления -«природа против Духа» и «каузальность против финальнос-ти» - представление о психической картине человека само становится противоречивым.

Глубокая пропасть разделяет обе школы глубинной психологии, не только противопоставляя друг другу их учеников и последователей, но и - что для науки еще бо​лее важно - полностью отделяя тело от души, природу отдуха, объективный мир от субъективного, каузальное от финального, имманентное от трансцендентного. И через эту пропасть до сих пор не перекинут мост.

Стремление к выходу из создавшегося кризиса приво​дит, с одной стороны, к экзистенциальному анализу Лю​двига Бинсвангера, а с другой - к нашему судьбоанализу. Эти два направления, по нашему мнению, объединяет попытка навести мосты между объектом (миром) и субъ​ектом («Я»). «Расщепленное» представление о человеке заменяется здесь категориями «существование» и «судьба».

Экзистенциальный анализ Л. Бинсвангера

Экзистенциальный анализ рассматривает любые кли​нические, психопатологические явления антропологи​чески-онтологически, только как специфические фор​мы существования, как «изменения экзистенции».

Судьбоанализ стремится увидеть в психической кар​тине человека специфические структуры или радикалы навязанной и свободной судьбы в качестве возможнос​тей выбора.

Оба направления утверждают, что не имеют отноше​ния к философии и представляют собой чисто эмпириче​скую науку. Оба приписывают решающую роль трансцен-денции, переходу. А теперь несколько слов о различиях.

Экзистенциальный анализ выбирает в качестве свое​го специфического подхода «метод эпох» Э.Гуссерля, ос​нованный на принципе «нахождения вне действия», «вынесения за скобки» всех наук, относящихся к при​родному миру. Бинсвангер предпринял попытку перене​сти этот философский метод мышления трансцеден-тальной феноменологии в психопатологию. Он полностью отказывается от устаревшей психологичес​ки ориентированной феноменологии, которая рассмат​ривает объекты исследования в качестве «реальных», фактически происходящих «психических актов». «При​рода», «реальность», «бессознательное», «Я», «Сверх-Я» и другие понятия психоанализа здесь просто «выносят​ся за скобки» вместе со всеми фрейдовскими «психиче​скими механизмами».

Л.Бинсвангер пытается достичь не психологическо​го, а всеобщего видения, т.е. «видения сущности существо​вания». Он ищет «Что» современной «картины мира» в психопатологии, так как ответ именно на этот вопрос представляет информацию о «Как» человеческого су​ществования в мире.

Согласно Бинсвангеру, именно в языке «фиксирует​ся», «артикулируется» и вследствие этого определяется и может быть передана наша «картина мира» [34].

Важнейший тезис экзистенциального анализа в отно​шении сущности человека заключается в том, что уче​нием Хайдеггера о «бытии-в-мире» как трансценденции преодолевается «проклятие всех психологии», а имен​но учение о субъект-объектном расщеплении мира [35], и освобождается путь для антропологии.

Через тождество бытия-в-мире и трансценденции Хайдеггер пытается, с одной стороны, устранить про​пасть между «Я» и миром, а с другой, объяснить структу​ру субъективности как трансценденцию. Так возникает «единство бытия и мира». Посредством трансценден​ции устраняется расщепление существования на субъ​ект (=человек, личность) и объект (=предметы, окружа​ющий мир) [36].

В заключение резюмируем вышесказанное. Экзис​тенциальный анализ исключает психические инстан​ции Фрейда («Оно», «Я», «Сверх-Я») вместе с их тремя качествами (бессознательное, предсознательное и со​знательное). Вместо «психического» он говорит о «су​ществовании», вместо «психических процессов» - о трансценденции как бытии-в-мире. И происходит чудо: «проклятие всех психологии», учение о субъект-объект​ном расщеплении мира, исчезает навсегда! Волшебная палочка, которая совершила это чудо, называется трансценденцией [37]. Так экзистенциальный анализ превращается в анализ без психического.

Психическая картина человека в судъбопсихологии

Прежде всего, мы считаем необоснованным «вынесение за скобки» всех фрейдовских понятий, касающихся топи​ки, качества и энергетики психического, экзистенциаль​ным анализом. Конечно, Л.Бинсвангер попытался «сме​нить застоявшуюся воду» старой психологии на новую, философски-чистую, дистиллированную, но тем самым из купели психологии вместе с водой выплескивается вполне жизнеспособное детище З.Фрейда. Введение «трансценденции», которое мы считаем совершенно правильным, эти действия никак не оправдывает.

Судьбоанализ, напротив, полностью перенимает уче​ние Фрейда о топике, качестве и энергетике психичес​кого, дополняя его еще одной инстанцией, на которую психоанализ не обращал внимания, и делая еще один шаг к сущности психического. Топика психического бы​ла дополнена в судьбоанализе на нижнем уровне родо вым бессознательным, а на верхнем - «Понтифекс-Я», по​нятием, выполняющим функцию, соединительного моста. О родовом бессознательном мы уже говорили. Структура навязанной и свободной судьбы обусловлива​ется следующими факторами.

1) Наследственные притязания «образов и фигур» (Р.М.Рильке) тех предков, которые динамически-функ​ционально присутствуют и проявляют себя в родовом бессознательном личности.

2) Специфическая природа побуждений, ядро которых имеет наследственное происхождение, но все-таки изме​няется под воздействием бессознательной защитной дея​тельности «Я» (З.Фрейд) в течение жизни и выражается в качестве индивидуальных потребностей побуждений.

3) Социальное окружение, способствующее проявле​нию одних экзистенциальных возможностей и препят​ствующее развитию других.

4) Ментальность, т.е. мировоззрение эпохи, в которую живет личность, а также интеллектуальные способности и таланты, формирующие и управляющие судьбой.

5) Сознательное «Я» с его стремлением к реализации, с его властью, образованием идеалов и с его «Сверх-Я», которое при благоприятных обстоятельствах посредст​вом свободы выбора преодолевает границы навязанной судьбы - наследственности, природы побуждений, со​циального и ментального окружения.

6) Дух, с помощью которого можно достигнуть сво​бодной, самостоятельно выбранной судьбы.

При неблагоприятных обстоятельствах обессилен​ное «Я» попадает в ловушку навязанной судьбы и повто​ряет жизненный путь одного из предков.

Человек имеет не единственную судьбу, как считают даже современные последователи древней науки ананколо-гии (учения о судьбе), а располагает многими возмож​ностями, часто даже с противоположной направленно​стью.

«Понтифекс-Я» - это восстановление взаимосвязи между навязанной наследственной и свободной духов​ной судьбой, мост между противоположностями. «Пон​тифекс-Я» соединяет все противоположности в бессоз​нательном, в «Я», а также снимает противоречия между «Я» и окружающим миром, субъектом и объектом, пси​хикой и соматикой.

Важнейшими функциями «Понтифекс-Я» являются трансценденция, интеграция и партиципация.

1. Трансценденция - свободный переход определенных психических инстанций из одного состояния (бессозна​тельного, предсознательного, сознательного) в другое. Трансценденция является функцией «Понтифекс-Я», которая способствует переходу активных элементов из состояния навязанности в свободу и, наоборот, из состо​яния безграничной свободы в навязанность. Таким образом, трансценденция «Понтифекс-Я» носит характер свободы.
2. Интеграция - восстановление целостности психи​ческого из его составных частей, объединение коллек​тивного, родового и индивидуального бессознательного в «целостном бессознательном». Интеграция бессозна​тельного, сознательного «Я» и предсознательного «Сверх-Я» в объединенное «Я».

3. Партиципация - единение с другими людьми (лю​бовь к ближнему), миром (коммуникация) и Духом (функ​ция веры).

Часть 3 ОБРАЗ БУДУЩЕГО В ЧЕЛОВЕЧЕСКОМ СТАНОВЛЕНИИ

Итак, мы проследовали путем человеческого становле​ния от инфантильной стадии двуединства с матерью (дуального союза) до ступени свободно выбирающего человека, homo elector. Но здесь возникает вопрос: «Представляет ли собой фаза свободного выбора экзис​тенции конечный этап человеческого становления? Есть ли путь к дальнейшему развитию? Если да, то куда?

Предлагаем выслушать мнение двух выдающихся фи​лософов по этому поводу.

«Конечной целью нашего земного существования яв​ляется отвлечение воли от жизни. Невидимая и проявляю​щаяся только в сомнительных призраках сила ведет нас к смерти, этому единственному результату и, постольку, цели нашей жизни» [38]. Так обращался к читателю сто лет на​зад Артур Шопенгауэр.

«Собственно стремление к смерти, т.е. конечность вре​менного, является скрытой причиной историчности су​ществования» [39]. Это говорит уже в наши дни Мартин Хайдеггер.

Мы считаем учение о поиске смерти и танатоманиче-ской цели существования и судьбы крайне опасным абсо​лютизированием экстремальной формы экзистенции индивида. В связи с чем у нас возникает вопрос: «Не ука​зывает ли сама судьба человека, важнейший атрибут его бытия, на то, что основная цель каждой отдельной судь​бы - это путь, на котором человек превращается из «су​ществующего» de facto в «гуманизирующегося» (homo humanus)?»

Как же отвечают на этот вопрос глубинные психологи?

A.
Основатель психоанализа З.Фрейд пишет: «Религия,
мораль и социальные чувства являются основным со-
держанием наивысшего в человеке». Согласно гипоте-
зе, изложенной в работе «Тотем и табу», религия и мо-
ральные ограничения филогенетически приобретены
нами с комплексом отца, посредством преодоления
комплекса Эдипа. Напротив, социальные чувства воз-
никают в процессе преодоления соперничества между
представителями молодого поколения» [40].

В этом смысле сублимация и образование культуры, с точки зрения психоанализа, являются перемещением неизменного сексуального либидо на другой объект и другую цель.

Б. Индивидуальная психология (А.Адлер) формулирует свой тезис: «Человечество обладает комплексом неполно​ценности, который требует постоянного преодоления...» [41]. «Целью человеческой души является преодоление, совершенство, безопасность, превосходство...» [42].

Конечная цель человеческого становления, по Адле​ру, - это чувство социальной общности.

B.
Аналитическая психология (К. Г. Юнг) ставит на место
вынужденной сублимации Фрейда индивидуацию. Это на-
правление глубинной психологии предполагает, что ин-
дивидуация не приводит человека в состояние тотально-
го одиночества несмотря на процесс «самостановления»,
так как существование индивида предполагает коллек-
тивные отношения с его экзистенцией. Но индивидуа-
ция является чрезвычайно опасной целью для личности.

Процитируем мнение Г.Трюба, который достаточно компетентен в этом вопросе как один из последовате​лей Юнга: «Индивидуация происходит за счет реально​сти, когда человек движется от реального мира взаимо​связей к упомянутому порядку. Его привлекает образ и желание независимости и свободы. Он видит высоту и стремится к ней. Это восхождение - его личная задача. Че​ловек надеется достигнуть вершины, окончательно и бесповоротно утвердиться на ней, как вдруг... происхо​дит неожиданный и непредусмотренный срыв, паде​ние, отрыв от людей и связей, поворот назад. Все это надо рассматривать не как логическое завершение предшествующего развития, а как катастрофу» [43].

Мы считаем, что становление Самости является есте​ственной потребностью всякого творческого человека. Но горе тому, кто пытается провести всю свою жизнь на вершине этой «горы». Ведь индивидуация всегда основана на эгоизме. И каждый нарцисс превращает «гору» Само​сти в ледник, в котором его душа обречена мерзнуть в полном одиночестве.

Г. Поэтому судьбоанализ говорит, что человек должен осознать собственные экзистенциальные возможности с вершины своего личного становления, а спуститься затем с нарциссической вершины Самости к человече​ству. Таким образом, достигнув вершины своего сущест​вования, он должен сделать выбор между эгоистичес​кой любовью к себе и любовью к человечеству. В этом и состоит судьбоформирующая задача homo elector. Если он выбирает эгоистическую любовь становления Само​сти, то ему угрожает катастрофа одиночества. А если, напротив, он переносит любовь на все человечество, то может продолжать путь своего становления.

Через ежедневное превращение, изменение мировоз​зрения, преобразование разума (метанойя), гуманизирую​щийся человек постоянно движется по пути своего ста​новления. Но куда? Мы говорим: к «идее человека». И эта идея состоит в увеличении радиуса любви. Именно в этом заключается существенное различие между «индивидуаци-ей» и «гуманизацией». «Идея человека» выступает против длительной разобщенности. Она требует от индивида по​стоянного расширения поля любви от собственного «Я» к семье, от своей семьи к другим семьям, от членов своей конфессии - к членам других конфессий, от одного соци​ального класса - к представителям других классов, от соб​ственной расы - к другим мировым расам. Таким образом, должно произойти увеличение радиуса любви от перво​начального эгоизма до любви ко всему человечеству.

Но способен ли человек вообще к такому расшире​нию любви? Не является ли homo humanus, любящий не только своих близких, но и все человечество, иллю​зией, подобно homo futurus?

Если расширение поля любви как фундаментальный принцип человеческого становления - иллюзия, то все учение христианства тоже было бы иллюзией. Но ведь мы знаем, что это не так\ Идея любви к ближнему - не ми​раж, так как она основывается на вере в возможность собст​венного человеческого становления.

Путь к человеческому становлению открыт для каж​дого, но сначала нужно осознать его среди множества вариантов, а затем свободно выбрать.

Что же собой представляет наиболее желательная картина человеческого становления? Мы отвечаем: homo liberator и homo humanus, выбирающий путь люб​ви ко всему человечеству и тем самым освобождающий​ся от давления наследственности, природы побуждений и разобщающего эгоизма.

ПРИМЕЧАНИЯ

1 Статья в юбилейном сборнике Вернера Лейбранда, Маннгейм, 1967.
2 «Neue Ziircher Zeitung» от 29 мая и 5 июня 1966 г. В 1967 г. статья была впервые опубликована на французском языке в «Revue Philo-sophique de Louvain». 3 марта 1966 г. прочитан доклад на философ​ском и медицинском факультете католического университета в Лювене.
3 За несколько дней до тестирования пациент перенес кардиазоло-вый шок.
4 Доклад, прочитанный на заседании швейцарского общества по психологии и ее практическому применению / «Швейцарский журнал по психологии и ее практическому применению». 1946 г. XV. Ч. 1.

5 Фрейд 3. По ту сторону принципа удовольствия. Собр. соч. Т. VI. С. 226.
6 Ср. здесь так называемую «психошоковую терапию» в книге «Судь-боаналитическая терапия». Изд. Губер, Берн и Штуттгарт, 1963.
7 Сонди Л. Судьбоанализ. Изд. Бенно Швабе. Базель, 1944.
8 Доклад, прочитанный на заседании Швейцарского общества судьбоаналитиков. 1955 г.
9 Медицинская клиника. Вып. 48, 59. 27 ноября 1964 года.
10 Все примеры представлены из работы Липота Сонди «Судьбо​анализ» (1965).
11 «Если небесных богов не склоню, Ахерон всколыхну я» [лат.).
ЛИТЕРАТУРА

1.
Lowith К. Natur und Humanität des Menschen. Festschrift für
Helmuth Plessner: Wesen und Wirklichkeit des Menschen. Herausgeg.
von Klaus Ziegler. Vandenhoeck und Ruprecht, Göttingen 1957. S. 58.

2. HädeggerM. Sein und Zeit. § 25. Der Ansatz der existenzialen Frage nach dem Wer des Daseins. M. Niemeyer, Halle a. d. S. V. Aufl. 1941. S. 114 ff.
3. Heidegger M. Über den Humanismus. Klostermann, Frankfurt а. M. 1947. S. 14.
4. Ebenda. S. 13.
5. Freud S. Abriss der Psychoanalyse. Ges. Sehr. Internat. Psa.-Verlag, Leipzig, Wien, Zürich. Bd. XI. S. 183.
6. FreudS. Das Ich und das Es. Ges. Sehr. Bd. VI. S. 381.
7. FreudS. Metapsychologie. Ges. Sehr. Bd. V. S. 510.
8. Jung G G Jahrbuch f. psa. u. pspath. Forsch. Bd. III 1911 und Bd. IV 912.
9.
Szondi L. Analysis of Marriages. An attempt at a theory of choice in
love. Acta Psychologica. The Hague, Martinus Nijhoff, 1937. Ferner:
Schicksalsanalyse. Benno Schwabe, Basel, I. Aufl. 1944, II Aufl. 1948, III
Aufl. 1963.

10. Adler A. Praxis und Theorie der Individualpsychologie. J.F.Bergman, München und Wiesbaden, 1924. S. 9.
11. Ebenda. S. 5.
12. Ebenda. S. 10.
13. Adler A. Sinn des Lebens.
14. Müller A. Der Heilweg der Individualpsychologie Alfred Adler in der «Heilwege der Tiefenpsychologie». Hg. von L.Szondi, Huber, Bern und Stuttgart, 1956. S. 95 ff.
15. Jung GG. Über psychische Energetik und das Wesen der Träume. Rascher, 1948. S. 271.
16. Ebenda. S. 275.
17. Ebenda. S. 105.
18. Ebenda. S. 105.
19.
Maeder A. Psychosyntese, Psychagogik. Handbuch der Neurosen-
lehre und Psychotherapie. Bd. III. Urban u. Schwarzenberg, München
u. Berlin, 1959. S. 406.

Femer: Der Psychotherapeut als Partner, Rascher, Zürich 1957.

20. FreudS. Gesammelte Werke. Bd. XVII. Imago Publ. London 1941. S. 67.
21. Ebenda. S. 68.
22. Ebenda. S. 68.
23. FreudS. Das Ich und das Es. Ges. Sehr. Bd. VI. S. 362.
24. Ebenda. S. 367.
25. Freud S. Abriss der Psychoanalyse. Ges. Werke, Bd. XVII. S. 84.
26. Adler A. Praxis und Theorie der Individualpsychologie. J.F.Bergman, München und Wiesbaden, 1924. S. 167.
27. Thompson Clara u. Mullahy, P. Die Psychoanalyse. Pan-Verlag, Zürich 1952. S. 71.
28. Jung C. G. Action, Rascher, Zürich 1951. S. 15, 18.
29. Jung C. G. Psychologie und Alchemie. Rascher, Zürich 1944. S. 69, 253.
30. Siehe hierzu die Kritik des Verfassers in der «Ich-Analyse». S. 145 ff.
31. Jung C. G. Psychologie und Alchemie. Rascher, Zürich 1944. S. 122.
32. FreudS. Ges. Werke.. Bd. XVII. Imago Publ. London 1941. S. 85-86.
33. Jung C. G. Der Geist der Psychologie. Eranos Jhb. Bd. XTV. S. 463.
34. Binswanger L. Ausgewählte Vorträge und Aufsätze. Bd. I. Zur phäno​menologischen Anthropologie. Francke, Bern 1947. S. 202.
35. Ebenda. S. 193.
36. Ebenda. S. 193.
37. Nächeres über unsere Kritik der Daseinsanalyse siehe: «Ich-Analyse». S. 25 ff., 126 f., 405.
38. Schopenhauer A. Paregra und Paralipomena. 1851. Ober die anschei​nende Absichtlichkeit im Schicksale des Einzelnen. Erster Band. S. 236 f. Sämtliche Werke, Bd. V. F. U. Brockhaus, Leipzig 1938.
39. HädeggerM. Sein und Zeit. 5. Aufl. Niemeyer, Halle a. d. S. 1941. S. 386.
40. Freud S. Das Ich und das Ober-Ich. Ges. W. Bd. VI. S. 381.
41. Adler A. Sinn des Lebens. S. 48.
42. Ebenda. S. 97.
43. Trüb H. Eine Szene im Sprechzimmer des Arztes. Die Kreatur, Jhg. III, Heft 1, 1929. S. 56-57.
А.И. Ложкин

СУДЬБОАНАЛИЗ ЛИПОТА СОНДИ В ЦИТАТАХ И КОММЕНТАРИЯХ

Вот уже 70 лет, со дня публикации в Венгрии своей пер​вой работы «Анализ брачных союзов» и до настоящего времени, имя Липота Сонди вызывает в научных кругах повышенный интерес и живой отклик. Вокруг его уче​ния все время шли и продолжают идти горячие споры, а в оценках открытий, сделанных Сонди, со стороны офи​циальной академической науки можно встретить самые разнообразные и неоднозначные мнения и суждения.

Действительно, с одной стороны, Липот Сонди хоро​шо известен как создатель оригинального учения «Судь​боанализ» и автор уникальной проективной методики. Он признан, как ученый с мировым именем, стоящий в одном ряду с такими мыслителями и «грандами пси​хологической науки», как З.Фрейд, К.Юнг, К.Роджерс, К.Ясперс и т.д.

С другой стороны, его учение во многих академичес​ких кругах подается слишком примитивно или односто​ронне, и, как нам кажется, оно до сих пор не осмыслено во всей его полноте. Такое амбивалентное отношение к Липоту Сонди представляет его как самого великого среди неизвестных ученых и самого неизвестного среди величайших мыслителей нашей эпохи.

Причин, объясняющих такое положение Сонди в на​учной среде, скорее всего несколько. Это и Вторая ми​ровая война, прервавшая самый продуктивный, «вен​герский» период его научной работы, уничтожившая весь архив данных, разбросавшая его учеников и после​дователей по всему свету и вынудившая ученого искать пристанище для себя и своей семьи в чужой стране. Это и послевоенный шок, возникший в сознании общест​венности, когда были обнародованы факты использова​ния политиками ряда стран научных исследований в ге​нетике как повод для массового геноцида в форме «чистки наций» и последовавшее за этим многолетнее непроизвольное отторжение и неприятие работ, имею​щих генетическую подоплеку открытий.

Однако, на наш взгляд и в первую очередь, это связа​но с тем, что гениальные открытия Липота Сонди на​много опередили традиционную академическую мысль и существующие парадигмы в самых разных областях современной науки о человеке, которая только сейчас пытается осмыслить его энциклопедические идеи.

Наша статья не претендует на всеобъемлющий анализ многочисленных научных достижений этого разносто​роннего ученого. Мы рассмотрим лишь наиболее важ​ные, где в полной мере проявился поистине неоценимый вклад Сонди в раскрытии проблем и возможностей Чело​века, в понимании его сущности и движущих им сил.

КОНЦЕПЦИЯ ЧЕЛОВЕКА В СУДЬБОАНАЛИЗЕ

В первую очередь для обоснования своего учения Липо​ту Сонди требовалось решить достаточно сложную мето​дологическую проблему, которая охватывала бы, с одной стороны, целостность и единство форм человеческого существования, а с другой - учитывала все ее многообра​зие и широкую вариативность проявлений. Необходимо было предложить такую концептуальную категорию, в которой одновременно сочетались и раскрывались сле​дующие составляющие человеческого бытия:

· биологические и психофизиологические свойства индивида;

· социальные условия жизнедеятельности человека и его ближайшего окружения;

· сознательная и духовная сфера личности, как фак​тор ее развития и становления.

Каждая из этих форм человеческого бытия имеет свою самостоятельную структуру, особенности функци​онирования и проявления в поведении, а также, выра​жаясь современным языком, свою «модальность» изме​рения активности и потенциала личности. Поэтому Л.Сонди необходимо было учесть уникальность и само​бытность каждой из этих человеческих «экзистенций» и в то же время найти всеобщий, объединяющий эти формы бытия эквивалент, некое интегрирующее поня​тие, которое, тем не менее, присутствует в каждой из них, имея свое собственное значение.

С этой целью он выдвигает и обосновывает централь​ную, базовую, многомерную категорию своего учения -«судьба», найдя в нем самое подходящее выражение, кото​рое охватывает все, что касается человеческой жизни: «Судьба - это интеграция тела и души, наследственности и побуждений, «Я» и Духа, посюстороннего и потусторон​него, всех личностных и межличностных феноменов» [1].

Следовательно, категория «судьба» понимается и функ​ционирует у Л.Сонди по такому же принципу, что и по​нятие «архетип», т.е. как всеобщий, присущий всем образ поведения и мышления. Примечательно, что этимология слова «судьба» имеет в различных языковых культурах схожий смысл, значение которого в современном лекси​коне можно свести к трем основным определениям.

1. «Рок, предопределенность событий, неизбежность стече​ния ряда обстоятельств» - под этим понимается все то, что не зависит от воли и желания человека. Это такие события, где человек является объектом чужой воли, они проявляются в его жизни как непредсказуемые про​исшествия и направлены в прошлое.

2. «Доля, участь, часть целого» - здесь человек являет​ся уже полноценным участником (участь) происходя​щих с ним событий, при этом его деятельность являет​ся сознательной и зависит от принятого им выбора, однако во всем этом проявляется определенная неза​вершенность, незаконченность (часть целого) течения жизненного'цикла. Действия человека в этом случае определяются как поступки и отражают настоящее в его жизни.
3. «Предназначение, подведение жизненных итогов, суд бытия» - под этим понимается все то, что скоро слу​чится или произойдет. Здесь события начинают раз​виваться по собственной воле человека, однако в силу их всеобщей значимости вскоре выходят из-под его контроля, подчиняясь влиянию иррациональных, сверхличностных обстоятельств. В этом случае чело​век начинает испытывать воздействие, обратное вли​яние от тех действий, которые он когда-то предпри​нимал. За свой выбор и последующие за этим события человек должен нести ответственность, поэтому его действия определяются как свершения и направлены в будущее.

Принципиально новым у Л.Сонди является то, что он сумел объединить в своей концепции все эти три зна​чения понятия «судьбы», придав ей понимание объем​ной, целостной, диалектичной категории.

Поэтому он признает, что многое, составляющее жизнь человека, является предопределенным, неотвра​тимым, заданным не только самим фактом его рождения, но и целым кругом различных обстоятельств, над кото​рыми он не властен. Человек вынужден постоянно счи​таться с такими факторами в его жизни, как наследствен​ность, климат, культура, религия, политика, зарплата, семья и т.д. Пересечение всех этих зависимостей создает для человека целый водоворот случайностей, предуга​дать и контролировать который очень и очень сложно. Эти факторы образуют по определению Л.Сонди «навя​занную судьбу» человека и связаны с его прошлым, с судьбой его предков.

«Навязанная судьба человека является генетически де​терминированной. Его жизненные выборы представля​ют собой генные реакции и обусловлены действием, прежде всего, латентно-рецессивных генов» [5]. «Навязанная судьба является состоянием, в котором до​минируют:

1) коллективная и родовая наследственность;

2) вегетативная природа побуждений;

3) социальный статус, навязанный человеку от рожде​ния;

4) мировоззрение, передаваемое через родовые и соци​альные традиции» [6].

«Наряду с побуждениями значительную роль в судьбоа​нализе играют латентные притязания предков - их стремление полностью повториться в жизни потомка в той самой форме экзистенции, которая (возможно, уже не раз) встречалась в истории рода» [6].

Несмотря на то что слово «предки» имеет мифологиче​ский оттенок, Л.Сонди понимает его в чисто психоло​гическом смысле и определяет как специфические, присущие определенной кровно-родственной катего​рии людей доминирующие потребности в системе их семейных ценностей и мотивации поведения. В жизни конкретного индивида влияние его родовых доминиру​ющих потребностей проявляется в направлении гене​тически обусловленного им выбора супруга, друзей, профессии, однако также может навязать ему выбор бо​лезни или способа смерти. Такое «взаимное притяже​ние родственников» в сфере социальных отношений, когда, заключая браки и вступая в дружбу, люди предпо​читают генетически сходных индивидов, - Л.Сонди на​звал генотропизмом.

«Индивидуальный генотропизм человека - это его судьба. А судьба может сделаться видимой через те генотропичес-кие выборы, которые человек совершает. Отсюда аксио​ма судьбоанализа: «Посмотри на побудительные выборы человека, и ты узнаешь, что собой представляют его род​ственники и он сам, а также какая судьба его ожидает» [7].

В своем исследовании «Анализ брачных союзов» (1937) Л. Сонди экспериментально доказал предположение о том, что предпочтения здоровых и больных людей обус​ловлены их генетическими, унаследованными чертами:

«Зачем здоровому мужчине жениться на девушке с глубо​кой депрессией в будущем и произвести с ней четверых детей, страдающих такими же симптомами? Л.Сонди объясняет это тем, что две сестры, мать и бабушка моло​дого человека также страдали депрессией, и рецессив​ный ген этого заболевания вызвал у него генотропичес-кое притяжение. В другом примере он описывает коммивояжера, вступавшего в любовную связь с несколь​кими дамами, проживавшими в городах, куда он ездил. Среди них была одна женщина, к которой он возвращал​ся регулярно. Впоследствии она забеременела, и у нее родился глухонемой ребенок, хотя оба родителя имели нормальный слух. Анализ их родословных древ показал, что среди его и ее родственников в предыдущих поколе​ниях и «по горизонтали» было немало глухонемых лю​дей. Л.Сонди утверждает, что этих людей притягивали друг к другу гены, «стремившиеся» манифестировать се​бя путем зачатия родителями глухонемого ребенка» [8].

Концепция генотропизма Л.Сонди самым коренным об​разом изменило наше представление в сфере объясне​ния взаимосвязи нашего поведения с прошлым опытом наших близких и дальних родственников и стало ре​зультатом смелого и выдающегося духовного прорыва, намного опередившего свой век.

Несмотря на то что факторы навязанной судьбы ни​когда нельзя полностью преодолеть, ведущим потенци​алом личности, как считает Л.Сонди, является ее стремление к свободе, а проявляется она в сущности психических функций человека. Благодаря личностно обусловленным способностям решать и выбирать, че​ловек не является ни рабом своей природы, ни игруш​кой окружающего его мира.

«Сущностью психического является стремление жизнен​ных функций к свободе» [5].

По мнению Л.Сонди, человек постепенно, по мере воз​растания своей зрелости, постигая закономерности бы​тия, получает наконец шанс выбирать, исходя из своих возможностей. Действительно, осознавая свою глубин​ную специфичность, человек начинает понимать, что ни один из факторов, обуславливающих его жизнь, не предопределяет ее строго и однозначно.

«После осознания человеком навязанности судьбы его "Я" может свободно выбирать иную форму экзистенции» [5].

Следовательно, при осознании этих факторов «навя​занной судьбы» ведущее положение начинает играть не предопределение, а самоопределение человеком своей жизни, в ситуации выбора из имеющихся у него возмож​ностей.

«Судьба связана с поэтапным восхождением по ступе​ням человеческого становления и свободным выбором среди осознанных возможностей экзистенции» [5].

Такое осознание человеком своих возможностей, кото​рые открывают ему подлинный способ и смысл его бы​тия, при реализации наиболее предпочитаемого выбо​ра у Л.Сонди принимает значение «свободной судьбы».

«Мы говорим: судьба - это выбор, и различаем два типа действий, связанных с выбором. Во-первых, это бессоз​нательные действия, управляемые наследственными за​датками. На данном этапе бессознательные притязания предков направляют личность в выборе любви, друж​бы, профессии, различных форм заболевания и спосо​ба смерти. Часть судьбы, которая бессознательно реа​лизуется через латентный образ предков, мы называем родовой навязанной судьбой. Во-вторых, это сознатель​ные действия, которые направляются персональным «Я» личности. Эта часть судьбы является нашей персо​нальной, самостоятельно выбранной судьбой. Родовая навязанная судьба и персональная самостоятельно вы​бранная (или - «Я») судьба составляют целостность судьбы» [1].

Таким образом, по мнению Л.Сонди, судьбу индивида определяют динамическое взаимодействие таких ее ди​алектических составляющих, как существование навя​занного влияния предков и свободного выбора личнос​тью того или иного варианта своего развития.

Для Л.Сонди человеческая жизнь проявляется имен​но в диалектическом единстве и целостности «судьбы» и представляется прежде всего как постоянное измене​ние, становление, круговорот и динамика. Динамика из​менений является результатом диалектического пере​хода комплементарных противоположностей, из которых состоит психическое, а полярные полюса на​ходятся друг с другом в неразрывной связи и образуют, единство человеческой души.

«Душевной диалектикой мы называем в общем и целом такое взаимодействие противоположно направленных психических функций, которое обуславливает и сохра​няет единство души» [1].

Такое диалектическое единство психических функций и создает для человека, по мнению Л.Сонди, возмож​ность реализации «свободного выбора». Одна и та же пси​хическая функция уже содержит в себе противополож​но направленные тенденции, выбирая из которых, человек выбирает свою «судьбу».

«Человек является носителем многих экзистенциональ-ных возможностей, поэтому он может сменить свою на​следственно обусловленную социально-негативную навязанную судьбу на свободно выбранную социально-позитивную. Например, человек с эпилептоидной или эпилептоидно-параноидной наследственностью вовсе не обязательно должен заболеть эпилепсией или пара​нойей. В зависимости от обстоятельств он может при помощи «Я» - управляемого выбора сменить «больную» судьбу на здоровую. Разные экзистенциональные формы могут быть экстремальной манифестацией одних и тех же, но полярно направленных психических функций в ряду сложных аллелей, например: эпилепсия - выбор профессии пожарного, шизофрения - выбор профес​сии психиатра. Причем речь здесь идет не о сублима​ции, т.к. меняются не цель и объект побуждения, а две экстремальные формы экзистенции одной и той же на​следственной структуры. В таком случае не эпилептик становится пожарным и не шизофреник - психиатром, а обладатель соответствующей кондукторной природы сам несет в себе биполярную структуру всего комплекса психических функций. На одном его полюсе располага​ется патологический (эпилептический или шизофрени​ческий), а на другом - социально-позитивный вариант экзистенции, связанный с профессиями педагога или психиатра (психолога). Оба варианта являются только функциональными возможностями экзистенции и ни​когда - необходимостью болезни или профессиональ​ной деятельности. Способностью делать выбор между этими экстремальными возможностями экзистенциаль​ных форм обладает сознательное «Я» человека.

Таким образом, судьбоанализ не говорит о предна​чертанное™. Его теория выбора в отношении унаследо​ванных и осознанных экзистенциальных возможностей признает за индивидом единственно человеческую спо​собность: «Свободу «Я» делать выбор» [1; 7].

Однако возможность «свободного выбора» для конкрет​ного индивида всегда жестко ограничена временными рамками его жизненного пути. Человек в силу своей природы постоянно вынужден испытывать чувство не​завершенности оттого, что он осознает конечность сво​его жизненного пути и поэтому вынужден находиться в настоящем, не имея возможности проверить или под​твердить правильность своего выбора в будущем.

Поэтому в одиночку совершить «свободный выбор» и выполнить миссию гуманизации своих социально-нега​тивных форм экзистенции «судьбы» человек не в состо​янии. По мнению Л.Сонди, это было бы самообманом, и человек превратился бы в сумасшедшего с манией ве​личия. Реализовать свои возможности человек может только через передачу «бытийной мощи» Богу, когда он действительно в состоянии выйти за любые временные рамки и границы своего «Я». Ведь только трансперсо​нальная всеобъемлемость в качестве самостоятельной величины бытия способна «выдержать» всю полноту «бытийной мощи», передаваемой ей человеком. Часть же перенесенного на Бога могущества бытия человек получает обратно в виде своеобразных «жизненных за​дач» или «жизненных смыслов», которые он теперь ока​зывается способен решить, поскольку уже не одинок. Он соединился с Богом в Духе, а поэтому обрел возмож​ность заглянуть в будущее. Для этого современный чело​век должен восстановить в себе утраченную с приходом цивилизации и сопутствующей ей «разделяющего» мы​шления потребность в объединении с Божественным Ду​хом или потребность в Вере.

Следовательно, под «Верой» Л.Сонди понимает био​логически врожденную способность человека к само-трансценденции, т.е. к переходу от самого себя к Боже​ственному Духу. «Вера» означает у Л.Сонди такую способность человека к партиципации с полнотой Бо​жественного Бытия, которая позволяет ему испытать особое чувство единения с Богом и освободиться от им​манентно присущего ему страха смерти. Перенося всю свою «бытийную мощь» на Бога, человек получает от не​го могущество бытия обратно, освобождая себя от непе​реносимого чувства одиночества и наделяя свою жизнь гуманизированными ценностями.

«Чем более интегрированным является «Я» человека, тем более интегрированным будет выбранный им объ​ект Веры, и тогда больше будет вероятность того, что ве​рующий благодаря этой Высшей Инстанции сможет до​стичь истинной и положительной «вечной партиципа​ции». Вера в подлинном смысле означает передачу своей бытийной мощи Богу с одновременной концентрацией внимания на других областях существования и сферах взаимоотношений. Под Верой подразумевается решение нелегкой задачи «правильного» и «пропорционального» распределения бытийной мощи» [1].

Если человек не сумел правильно оценить и равномерно распределить прошлое, настоящее и будущее в своей судьбе, то он со временем начинает ощущать внутрен​нюю опустошенность, которая вынуждает его либо пре​даваться безудержным, безмерным удовольствиям, либо впадать в отчаяние. Но ни то и ни другое не может дать чувства внутреннего покоя, умиротворенности, гармо​ничности своего существования.

Соответственно для того, чтобы человек осознал и почувствовал себя целостным, ему, по мнению Л.Сонди, необходимо объединить и интегрировать в качестве личностного жизненного смысла разрозненные частич​ки своей судьбы, связанные с его прошлым, настоящим и будущим.

Если же человек оказывается связанным только со своим прошлым, то он полностью оказывается иод вли​янием навязанной формы судьбы, что довольно часто про​является в формах расизма и национализма, с их по​дробными экскурсами в прошлое предков.

«Такое доминирование наследственно-навязанной судь​бы заставляет человека слепо, без лишних вопросов, принимать на веру заветы предков и следовать примеру их жизни, в результате чего он оказывается неспособ​ным организовать жизнь в соответствии со своими воз​можностями» [2].

Когда человек остается только в настоящем, он, с од​ной стороны, вынужден постоянно отрицать свое про​шлое и находится в постоянной борьбе со своими пред​ками, родителями, близкими родственниками. Он как бы вычеркивает из своей судьбы свою многовековую ро​дословную и проживает жизнь «Иваном, не помнящим родства».

С другой стороны, он не принимает и свое будущее в виде отрицания Веры и Божественного Духа. Такое отчуж​дение от Божественной сущности приводит в дальней​шем к отчуждению от самого себя, своего окружения, своей работы и природы.

«В том случае, если Я уступает свою власть рассудку и ин​теллекту, человек деградирует до уровня холодного ра​ционалиста, сомневающегося во всем, что находится за границей разума и чувственного опыта. Такой человек теряет, по Л.Сонди, высшую возможность человеческо​го бытия к трансценденции. В своем сугубо рациональ​ном мире, где учитывается только то, что можно изме​рить и поместить в каталог, он усыхает подобно сухофрукту» [2].

Когда же человек, отрицая свое прошлое и настоящее, старается перенести себя в будущее, то он теряет связь с реальным миром. В этом случае он может деградиро​вать до мании величия, становясь «одержимым» и фана​тичным в своей сектантской вере. В этом случае мы по​лучаем лишь жалкую пародию на духовность взамен подлинной Веры.

«Если все могущество бытия отходит к миру идей, человек лишается почвы под ногами. Он становится напыщенным от псевдобогоподобия и часто является жертвой магии и чародеев» [2].

В этом смысле подлинная «Вера» означает базовую потребность личности в целостности и одновременно опору человека на пути к духовности, как наиболее при​емлемой для него формы реализации своего предназна​чения, своей персональной и целостной судьбы. При этом возникает опдущение свободы и полной открытости человека трансперсональной инстанции - Богу, однако без потери связи прошлого, настоящего и будущего, а также своей персональной идентичности.

«Вера - это особенная судьба, построенная на коллек​тивных общечеловеческих склонностях, могучий им​пульс которой придают специфические наследственные задатки во всей своей мощи и величии, а воспитатель​ные и социальные факторы окружающей среды оказы​вают помощь или же создают препятствия. Она подвер​гается нападкам интеллекта, вооруженного логикой. Она получает свой объект в Духе, но существует только в "Я". Со смертью "Я" теряет свою силу и функцию Ве​ры. Таким образом, духовная инстанция, которая верит или не верит, есть "Я"» [2; 3] .

Следовательно, чтобы «свободный выбор» мог реализо​ваться в полной мере, как считает Л.Сонди, человеку необходимо установить связь с Высшей Инстанцией, с Духом. В этом, по мнению Л.Сонди, заключается смысл религиозности с позиций судьбоанализа, т.к. реализа​ция человеческой свободы здесь рассматривается в ка​честве подчиненного смыслообразующего принципа бытия, признающего Дух, стоящий над личностью. По​могать в осознании самобытности жизненной судьбы че​ловека, расчищать «заносы» на пути к Вере - в этом и состоит основная задача судьбоаналитического психо​терапевта.

«Устранение нарушения функции Веры находится в ком​петенции врача, но не как специалиста по лечению за​болевания органов, а прежде всего как человека, т.к. он должен быть не только «доктором медицины», но еще и стать «доктором человека». Почему? Да просто потому, что на больничной койке лежат не только больные орга​ны, но и хозяин этих органов - человек, обращаться с которым должно как с человеком. Недостаточно лечить только больные органы. Человеку необходимо все вре​мя помогать в его становлении, т.к. только в этом случае он может вылечиться в целом, а также примириться со своими больными органами. Стать человеком - значит открыть в себе функцию Веры, Веры в то, что человек заброшен в этот мир неслучайно, а для того, чтобы взять на себя персональную, раз и навсегда данную зада​чу, за которую он должен нести личную ответствен​ность. Этой задачей является становление человека, его гуманизация» [2] .

В ответ на упреки со стороны официальных академиче​ских кругов, что с введением в свой категориальный ап​парат понимания человеческой сущности таких фено​менов, как Дух и Вера, в его учении проявляется уже не научная позиция, а мировоззренческая, Л.Сонди отве​чал:

«Горе науке, которая не имеет достаточно мужества для того, чтобы стать мировоззрением» [2, с. 122].

Действительно, именно понятия «Судьба», «Высшая Инстанция», «Дух», «Вера» создают в концепции чело​века Л.Сонди олицетворение интегрированной личнос​ти, достигшей своей полноты и целостности. В против​ном же случае возникает провокационный вопрос Булгаковского Воланда из «Мастера и Маргариты»: «Ежели Бога нет, то, спрашивается, кто же управляет

Таблица 2. Структура психической картины в судьбоанализе

ФАКТОРЫ, ОБУСЛАВЛИВАЮЩИЕ СТРУКТУРУ НАВЯЗАННОЙ И СВОБОДНОЙ СУДЬБЫ

I. Наследственные притязания «образов и фигур» (P.M. Рильке) тех предков, которые динамически-функционально дейст​вуют в родовом бессознательном личности.

II. Специфическая природа побуждений, ядро которой имеет на​следственное происхождение, но все-таки изменяется под воздействием бессознательной защитной деятельности «Я» (З.Фрейд) в течение жизни и выражается в качестве инди​видуальных потребностей побуждений.

III. Социальное окружение, способствующее манифестации од​них экзистенциальных возможностей, но препятствующее развитию других.

IV. Ментальное окружение, т.е. мировоззрение времени, в ко​торое живет личность, а также интеллектуальные способ​ности и таланты, формирующие и управляющие его судь​бой.

V.
Сознательное «Я» с его стремлением к реализации, влас-
тью, образованием идеалов и «Сверх-Я», которое при бла-
гоприятных обстоятельствах посредством свободного вы-
бора преодолевает границы навязанной судьбы
(наследственности, природы побуждений, социального и
ментального окружения).

VI.
Дух, с помощью которого можно достигнуть свободной
судьбы.

жизнью человеческой и всем вообще распорядком на земле?»

Поэтому для Л.Сонди «судьба» - это в первую очередь развертывание сущности человека в Духе и неповтори​мый жизненный путь человека в его целостности, завер​шенности и единстве. Понимать свое глубинное измере​ние, помнить о нем - путь к гармоничной и целостной личности, которая постигла судьбу.

«Понятие судьбы является диалектичным. Это значит, что судьба находится в постоянном движении между противоречиями и противоположностями, но никогда не бывает в статическом состоянии. Шесть жизненно-важных функций, которые обуславливают и формируют судьбу, все время меняют направление своего движения. Таким образом, в ходе времени судьба меняется в фор​мах своего проявления. Так же как меняются декорации в театре и игра на вращающейся сцене, так и судьба вра​щается на сцене жизни отдельной личности...

Если судьба застынет на этой сцене в определенном положении, то она превратится в навязанную. Если же, напротив, «Я» с помощью Духа способно оказать энер​гичное сопротивление окаменелому действию функ​ций, определяющих навязанность судьбы, и снова при​вести в движение вращающуюся сцену, то - при благоприятных обстоятельствах - может реализоваться свободный выбор судьбы» [3].

ТЕОРИЯ БОЛЕЗНЕЙ И ЗДОРОВЬЯ В СУДЬБОАНАЛИЗЕ

Понятие «судьбы» является у Л.Сонди также тесно свя​занной с его теорий болезней, где она рассматривается в качестве интегрирующего понятия, стоящего над здо​ровьем и расстройством психики. Здесь термин «судьба» окончательно теряет свой мифологический смысл и приобретает вполне реальное отражение человеческой сущности.

«Судьба связана с поэтапным восхождением по ступе​ням человеческого становления и свободным выбором среди осознанных возможностей экзистенции. Отсюда следует, что психическая судьба человека точно так же может подвергнуться заболеванию, как и тело. Мы назы​ваем выбор болезни индивидом «болезнью судьбы» и в качестве ее терапии предлагаем судьботерапию» [3, с. 197; 5].

Болезнь может проявиться, по мнению Л.Сонди, если индивид выбирает экзистенцию или способ существова​ния, не соответствующий его возрастному, социально​му, интеллектуальному уровню развития или отождеств​ляется с наследственно-навязанной фигурой своего больного предка. При этом любое расстройство психи​ки имеет тесную связь со своей здоровой судьбой, по​этому между здоровьем и болезнью в психической сфе​ре проявляется не качественное, а только лишь количественное различие.

«Психическое здоровье и болезнь являются следствием выбора индивида. Оба они связаны с понятием судьбы, свободная судьба означает выбор человеческого становле​ния. Навязанная судьба возникает в случае задержки на промежуточных ступенях человеческого становления и при выборе судьбы больных предков» [3, с. 197; 5].

Выдвигая в судьбоанализе такое понимание болезни, Л.Сонди должен был учесть в своей теории уже сущест​вующие в психиатрии подходы и предложить собствен​ную концепцию терапии личности.

Классическим подходом в психиатрии является нозоло​гическое направление, одним из родоначальников которо​го был сам Э.Крепелин. Основным достоинством данного направления считается его приверженность к строгим методам естественно-научного анализа, в основе которо​го лежит объективный подход и причинная обусловлен​ность в определении психического заболевания.

Для этого к любой психической патологии необходи​мо подходить с точки зрения ее клиники (определение сущности наблюдаемого симптома психического расст​ройства), динамики (как со временем меняются прояв​ления этого расстройства) и нозологии (к какой группе расстройств относится заболевание). Однако оказа​лось, что естественно-научные методы, хорошо зареко​мендовавшие себя в «соматической» медицине, не все​гда срабатывают при анализе психической сферы, отсюда могут возникать сложности при постановке диа​гноза и эффективности лечения.

К примеру, синдром бреда может встречаться при лю​бых заболеваниях, из-за чего выделение психической болезни начинает принимать сугубо формальный, схе​матический характер. Более того, в большинстве случа​ев психиатр вынужден лечить не саму психическую бо​лезнь, вызвавшую бредообразование, а только лишь ее симптом. В результате доминирования нозологического на​правления психиатрия неизбежно скатывалась в русло психофармакологии, психохирургии и шоковой терапии.

Другим направлением в психопатологии является феноменологическое, разработанное К.Ясперсом. Он первым заявил об ограниченности нозологического под​хода, при котором психика исследуется главным об​разом физиологическими способами и, стало быть, лечению подвергается тело, а не душа. Поэтому основ​ным достоинством феноменологического направления

является преодоление в психической сфере противо​речия между объектом и предметом исследования, когда лечится только больной орган, а не человек. К.Ясперс призывал восстановить целостность психи​ческой реальности через переселение в душу другого, проникновение в его внутренний мир, через понима​ние, что действительно происходит в больном, и сопе​реживания с ним.

Несмотря на свой гуманистический подход, феномено​логическое направление неминуемо должно было столк​нуться с проблемой бесконечного описания индивидуально​го, т.е. к постоянному поиску и раскрытию все новых и новых феноменов болезни и, наконец, скатиться к «дур​ной бесконечности».

Общим же недостатком, по мнению Л.Сонди, в нозоло​гическом и феноменологическом направлениях было то, что здесь рассматривалась преимущественно сфера созна​ния больного, а все, что относилось к бессознательному, игнорировалось или отвергалось.

Прекрасно понимая достоинства и недостатки каждого из этих направлений, Л.Сонди решает не создавать свое новое направление в психопатологии, а дополнить сущест​вующие подходы, чтобы образовать единую психиатрию.

«Психиатрия побуждений стремится «восстановить це​лостность психической реальности» и подразумевает одновременное сосуществование психиатрии синдро​мов и психиатрии феноменов. На основании современ​ной психиатрии мы попытаемся разработать концеп​цию глубинной психиатрии побуждений, чтобы подготовить надежную почву для дальнейших исследо​ваний в этой области. Мы надеемся навести мосты над пропастью, которая разделяет психиатрию сознатель​ного и бессознательного» [3, с. 98].

Для этого он приступает к разработке и раскрытию глубинных обоснований большой группы психических расстройств, психозов, психопатий и неврозов и выде​лению их синдроматики с помощью экспериментальной диагностики побуждений. В дальнейшем с помощью этих специфических экспериментальных синдромов можно достаточно легко определять и дифференциро​вать тип психического расстройства, а также понимать глубинную сущность каждого заболевания.

«Постоянная побудительная опасность (повторяющиеся картины с одной или тремя тенденциями вектора «Я» на переднем плане, особенно при сверхдавлении) указывает на возможность шизоформного заболевания: опасность «-k» предупреждает о возможности развития в направле​нии кататониформного заболевания, а «-р» - параноидно​го заболевания.

Параноид обнаруживает себя в тесте специфическим многовекторным типом деления - диагональным рас​щеплением, особенно в сфере «Я».

Для кататонии наряду с побудительным классом Sch к-, диагностическим критерием является блокирование контактов (С —).

Депрессивная фаза выявляется через опасности d+, а маниакальная - через опасность т-.

В соответствии с экспериментальными исследовани​ями в пользу концепции единства заболевания свиде​тельствует тот факт, что каждый человек обладает спе​цифической конструкцией побуждений, которая определяет, где - в зависимости от обстоятельств - мог​ла бы возникнуть наибольшая побудительная опасность. Только в этом смысле можно поддерживать идею един​ства заболевания.

С точки зрения психологии побуждений, сущность кататонии составляет негативная эгосистола, т.е. безу​держное стремление к девальвации и категорическому отрицанию всех ценностей, к негации. Сущность пара-ноида заключается в безграничной эгодиастоле, проек​тивных или инфлятивных тенденциях. В депрессии са​мое главное - непрекращающийся поиск; в мании -неукротимое стремление к разрыву всех связей с окру​жающим миром» [3, с. 109].

В комплексе проведенных Л.Сонди исследований нозоло​гическое направление обогатилось синдроматикой, т.е. по​дробным описанием и раскрытием патологии побужде​ний у всех выделенных видов психических расстройств, которые были получены экспериментальным путем.

Для обогащения феноменологического подхода, чтобы избежать хаоса бесчисленно существующих и вновь по​являющихся феноменов психического, требовалось провести их систематизацию с целью планомерного осо​знания всего многообразия душевного и периодизацию, чтобы сделать их реально обозримым в рамках опреде​ленных границ.

Для этого Л.Сонди создает свою систему глубинных по​буждений, опираясь на четыре хорошо известных в пси​хиатрии круга наследственных заболеваний (сексуальные отклонения, пароксизмальные заболевания, шизоформ-ные и маниакально-депрессивные расстройства).

«Система побуждений должна конструироваться из пар противоположных потребностей, которые, во-первых, имеются у каждого индивида, а во-вторых, точно согласу​ются с патологическими, т.е. психиатрическими, наслед​ственными кругами» [7].

Таким образом, по мнению Л.Сонди, каждый человек несет в себе склонность ко всем четырем группам пси​хических расстройств, отличаясь только степенью их выраженности. Каждая личность несет в себе одни и те же человеческие побуждения, однако люди, страдаю​щие психическими нарушениями, несут в себе их боль​шую «дозу».

«Важнейший результат исследования глубинных по​буждений гласит, что каждый человек несет в своем родовом бессознательном склонность к циркуляр​ным (С), шизоформным (Sch), пароксизмальным (Р) и сексуальным (S) заболеваниям. Таким образом, су​ществует четыре группы (или круга) психических за​болеваний.

Индивидуальные различия выражаются только в со​отношении степеней предрасположенности к этим че​тырем группам психических расстройств. Предрасполо​женность к психозам, которая обнаруживает себя в пропорциях латентностей, всегда обуславливается на​следственностью.

Глубинная психиатрия отличается от академической преимущественно тем, что занимается поиском биологи​ческих радикалов единства заболевания в побудитель​ной сфере и видит причины психических болезней в со​отношении силы различных побудительных опасностей.

По пропорциям предрасположенности к заболеванию можно судить о направлении развития заболевания» [3, с. 109].

Каждое из четырех побуждений образовано двумя по​требностями, т.е. в общей сложности получается восемь побудительных потребностей, каждая из которых в со​ответствии с принципами диалектики также делится на противоположные тенденции.

В итоге получается, что система побуждений, предло​женная Л. Сонди, состоит из четырех побуждений, вось​ми потребностей и шестнадцати мотивационных тенден​ций, которые по замыслу автора охватывают все возможные формы существования побуждений человека.

· Сексуальный круг побуждений заключается во взаи​модействии потребностей в персональной любви и суб​лимированной нежности, а также в активности, мужест​венности и самоотверженности.

· Пароксизмальный (аффективный) круг побужде​ний образуется из двух потребностей, выражающих такие реакции, как импульсивность, ярость, страх и чув​ство справедливости, а также стыд и стремление к зна​чимости.

· Побуждения «Я» определяются такими потребнос​тями личности, как «быть» и «иметь». Направленность тенденций этих потребностей носит названия: проек​ция (партиципация), инфляция, интроекция и негация.

· Круг побуждений контактов охватывает потребнос​ти в соединении и разъединении с объектом, а также стремление к изменению или сохранению в прежнем состоянии.

Картины проявления побудительных факторов чрез​вычайно разнообразны, а их вариации Л.Сонди называл «возможностями судьбы», поэтому каждый человек об​ладает большим количеством подобных возможностей.

Используя данную систему побуждений Л.Сонди, пси​хиатры могут получить информацию не только о психи​ческих заболеваниях, но и о чертах личности, а также признаках поведения, проявляющихся в реализации той или иной потребности.

В результате использования предложенной Л.Сонди си​стемы побуждений, феноменологическая и жтстенциогиыъ-ная психиатрия получили новый импульс в своих исследо​ваниях. В настоящее время во Франции и Бельгии существует целая школа психиатрии, целиком и полно​стью следующая в русле учения Л.Сонди и развивающая его идеи в данном направлении (J. Schotte, J. Melon, P. Lekeuche, J. Kinable, J. Poellaer, H. Vanderschelde и др.).

Создав предпосылки для объединения психиатричес​ких школ, Л.Сонди сосредоточил свое внимание на раз​работке учения о болезнях. С одной стороны, здесь не​обходимо было учесть влияние внешних факторов на развитие заболевания, имеющих в первую очередь пси​хологические причины и обусловленные взаимодейст​вием личности с неприемлемой для нее ситуацией.

«Судьбоанализ не исключает, что любое потрясение ду​ши может выступить в роли «стрелочника», способного придать нашей судьбе решающий поворот. Так, напри​мер, психическая травма способна привести к разрядке болезненных потребностей побуждения в виде манифе​стирующего заболевания, невроза, психоза или преступ​ления. Если же психические потрясения отсутствуют, то человек остается здоровым и перерабатывает их в соци​ально-приемлемой форме путем выбора супруга, друзей, профессии» [9].

Однако в ходе многочисленных исследований выясни​лось, что внешние факторы вызывают у конкретного индивида строго определенное для него заболевание, причем только теми неврозами или психозами, кото​рые заданы его унаследованной конституцией, т.е. ла​тентно-рецессивными генами.

«Почему результатом влияния внешних физических или психических агентов становится определенная, а не ка​кая-либо другая болезнь? Потому что клиническая фор​ма заболевания во многих случаях определяется не про​сто внешним воздействием, а родовым генотипом, прежде всего влиянием латентно-рецессивных генов» [3, с. 101].

Следовательно, у каждого человека можно выявить пред​расположенность к соответствующему кругу побуди​тельных опасностей, связанную с «локусом наименьшей сопротивляемости» именно в той сфере, которая опре​деляется его родовыми предпосылками. В этом случае внешние и внутренние факторы действуют согласован​но и могут привести к болезни, однако тип заболева​ния, которое «выбирает» человек, будет зависеть от его родовой наследственности.

Может ли человек как-то избежать «болезни судьбы», связанной с его побудительно-динамическими опасностя​ми, или он уже заранее обречен своей патологией рода?

На этот вопрос Л.Сонди отвечает, что болезненные потребности побуждений не всегда вызывают заболева​ние. Они могут перерабатываться генотропически пу​тем выбора супруга, друзей и профессии, т.е. социально-приемлемым образом. Чтобы избежать «болезни судьбы», каждый человек должен найти наиболее опти​мальную для себя форму разрядки напряжения проти​воположностей своих побуждений.

«Выбор способа разрядки противоположных тенденций по​буждения определяет динамику психических процессов инди​вида. Если индивид не сможет правильно разрядить напря​жение противоположных побудительных тенденций, у него будет патология судьбы, в основе которой лежат не раннедет-ские расстройства, а доличностные, привнесенные, глубоко за​ложенные в родовом бессознательном конфликты побужде​ний. Напряжение противоположных тенденций в родовом бессознательном человека с патологией судьбы становится не​переносимым, и он вынужден его разряжать любым способом» [3, с. 102].

Таким образом, психическая болезнь не является фа​тальной неизбежностью для индивида, но может про​явить себя в виде специфического, обусловленного по​будительно-динамическими опасностями рода, симптоматически образованного «аварийного выхода».

Однако, по мнению Л.Сонди, на динамику побуж​дений могут оказывать влияние не только родовые компоненты, но и индивидуальные, связанные с психи​ческими особенностями человека. Здесь Л.Сонди раз​вивает учение о защитных механизмах личности, кото​рые связаны, в первую очередь, с кругом побуждений его «Я».

С одной стороны, эффективность механизма защиты зависит от бессознательной части «Я» индивида, кото​рая, занимая определенную позицию по отношению к родовой диалектике побуждений, может оказывать вли​яние на способ «деления противоположных тенденций побуждения. Л.Сонди выделял пять типбв родового де​ления в сфере «Я», которое указывает либо на психиче​ское здоровье, либо на наличие психоза или невроза (см. табл. 3).

С другой стороны, по мнению Л.Сонди, эффектив​ность психологической защиты может зависеть от со​знательного занимания позиции при помощи идеалов личности, которые формируются благодаря религии, воспитанию и идентификации.

Таблица 3. Позиции побуждений «Я»

Психическое
+ + или —
Сплавление

здоровье
противоположностей

Невроз навязчивости +
Изоляция

Шизофрения
+ - или - +
Расщепление

Фобический невроз + ±
Интеграция

Сумеречное состояние, 0 0
Дезинтеграция
потеря «Я»

«Хотя способ деления противоположных тенденций по​буждения обусловлен родовым влиянием, идеалы и контр​идеалы, сформированные индивидом, могут через зани​мание «Я» индивидуальной позиции привести к иному типу деления, чем предписанный родовыми факторами. Если бы это было не так, можно было бы прекратить вся​кие разговоры о воспитании и психотерапии» [3, с. 103-104; 9].

Следовательно, в результате напряжения противополож​ных тенденций и последующего определенного способа деления и разрядки побуждения возникает не психичес​кое заболевание, а только побудительная опасность, кото​рой можно избежать путем защиты или сознательного за​нимания социально-позитивной позиции.

«Любой психопатологический синдром неразрывно свя​зан с определенным типом деления побуждений и спосо​бом защиты бессознательного «Я» [3, с. 103-104].

Таким образом, судьбоанализ понимает психические рас​стройства прежде всего как «болезни судьбы», связанные с влиянием наследственно заданных побудительно-дина​мических опасностей, применяемыми «Я» формами пси​хологических защит и получаемыми в результате этого взаимодействия специфических, симптоматически обра​зованных «аварийных выходов» разрядки побуждений. Человек будет больным, если вынужден раскалывать и ду​ализировать противоположно направленные тенденции побуждений, а также переживать и страдать от них как от непримиримых противоречий.

Особое внимание Л.Сонди уделял в своей теории болезней такой проблеме современности, как непри​ятие индивидом Божественной Сущности, атеизм, следствием которого является расстройство Веры, од​ной из форм которого может являться бред. Бред про​является, согласно Л.Сонди, потому, что верующий и атеист относятся по-разному к окружающей их дейст​вительности.

Например, верующий человек способен принимать жизнь такой, какая она есть, целостно воспринимая ок​ружающий мир вместе с его трагическими противоре​чиями, многозначностью, неясностью и экзистенциаль​ными вопросами бытия, потому что он чувствует себя не одиноким в этом мире.

«Только Вера, как переживание единобытия и мистичес​кой партиципации с Духом, выбор Бога в качестве объек​та Веры и перенос бытийной мощи на Бога, могут дать эти желанные спасение и защиту от смерти» [5].

Атеист с глубоким расстройством Веры неспособен вы​держать экзистенциональные, индивидуальные и обще​ственные противоречия, осознать сложность окружаю​щего его мира. Более того, он отвергает и отрицает эти противоречия, одновременно создавая свой иной, бре​довый мир, который появляется вследствие патологи​ческого распределения бытийной мощи. Этот мир ил​люзии служит ему защитой от реального мира, в котором он не смог найти объект партиципации или единого существования и который поэтому его пугает и не принимает.

«Бред - это продукт функции «Я», характеризующийся патологическим распределением бытийной мощи и ир​реальным способом партиципации. Ошибочные оценки в бредовом состоянии являются следствием патологиче​ского распределения бытийной мощи. Причиной этого является неудавшаяся партиципация, которая не могла состояться из-за количественного превышения реально допустимой нормы» [4].

Построение атеистом мира бредовых идей ведет к глубо​ким нарушениям в восприятии пространственно-времен​ных и в сфере межличностных отношений. У человека с расстройством Веры постепенно исчезает различие между своим и врагом, личная и общественная жизнь пе​реходят одна в другое, границы «Я» и «Ты» у него размы​ваются, им овладевает что-то «чудовищное» и безумное.

«Ошибочное распределение бытийной мощи при бреде искажает оценки и представления. Следствием ложного перераспределения бытийной мощи является искажен​ная партиципация в бредовой реальности больного.

При бредообразовании возникает рассогласование между стремлением к партиципации и распределением бытийной мощи через «Я». Бредообразующее «Я» стре​мится любым путем удовлетворить свою возросшую потребность в единобытии, но выбор объекта партици​пации, на который переносится бытийная мощь, оказы​вается ложным» [4].

Если атеист, охваченный бредом, односторонне перено​сит всю свою бытийную мощь на других лиц, то эти лица получают все могущество его врагов и преследователей, а он превращается в беспомощную жертву. Перемещение им всей мощи бытия на собственное «Я» может привести к тому, что он становится сумасшедшим с манией величия.

Предлагаем вашему вниманию наиболее важные вы​воды из учения Л.Сонди о болезнях и здоровье в его собственном изложении.

1. «Человек психически заболевает из-за неспособности разрешить противоречия в сфере побуждений. Поэтому в судьбоанализе принято говорить не о психически боль​ных, а о людях с расстройством в побудительной сфере или в сфере «Я».

2. Форма заболевания обуславливается способом деления целостного побуждения и типом защитных механизмов.

3. Между типом побудительной опасности и способом защиты «Я» существует неразрывная взаимосвязь, кото​рая и определяет клиническую картину заболевания.

4. Параноидные, кататонические, маниакальные и де​прессивные картины болезни являются следствием спе​цифических способов защиты от побудительных опас​ностей, которые возникают в результате деления побуждений (так же как клинические синдромы невроза навязчивых состояний, ипохондрии, фобий и конвер-сивной истерии).

5. При психозах Дух не заболевает. К. Ясперс писал: «Дух не может болеть. Но он связан с экзистенцией, за​болевание которой может создавать препятствия, при​водить к расстройствам, а также стимулировать разви​тие».

То, что К.Ясперс понимал под «заболеванием экзис​тенции», в судьбоанализе расширяется до расстройства побудительной судьбы и судьбы «Я». Мы же говорим о заболеваниях, выборе, защите, кризисах и диалектике противоположностей в сфере побуждений.

6. В свете экспериментальных исследований побужде​ний перестройка и создание новой реальности при пси​хозах происходит, прежде всего, потому, что психотик не может переносить «соперника» в своей побудительной сфере и пытается как можно скорее с ним покончить.

7. Психически больной разрушает реально заданную конструкцию противоположностей своей души; причем бунт направлен именно против ее наследственно-обус​ловленной биполярной структуры. Пути освобождения от противоречий биологической структуры могут выра​жаться в самых разнообразных клинических формах» [3, с. 105; 9].

Здоровым, по мнению Л.Сонди, является человек, кото​рый удерживает в определенном равновесии свои ду​шевные противоположности в их динамической и диа​лектической последовательности. Он также способен выравнивать и интегрировать их в целостность, кото​рая, подобно мосту, соединяет их между собой.

8. «Психически здоровым является человек, который:

а)
чаще всего бессознательно способен ограничить
динамику противоположных тенденций, являющуюся
следствием реальной биологически детерминирован-
ной диалектики, путем синтеза противоположных тен-
денций;

б)
имеет достаточно мужества для удовлетворения обе-
их противоположных потребностей побуждения в соот-
ветствии с их биологической конституцией. При этом он
может быть эротической (или этической, социальной),
а также инвертированной (или перверзированной) лич-
ностью» [3, с. 104; 9].

СУДЬБОАНАЛИТИЧЕСКАЯ ТЕРАПИЯ

В результате своего теоретического осмысления и пони​мания сущности человека и раскрытия нового содержа​ния в теории болезней Липот Сонди существенно расши​ряет границы психотерапевтической деятельности. По его мнению, если судьбоанализ раскрывает человека во всей его целостности на трех экзистенциональных уров​нях - биопсихологическом, личностном и духовном, то, соответственно, судьбоаналитический терапевтический процесс должен охватывать все представленные вари​анты судьбы:

/. наследственная судьба;

2. побудительная и аффективная судьба;

3. социальная судьба;

4. ментальная судьба;

5. судьба «Я»;
6. духовная судьба,

«Понятие судьбы как суммы скрытых возможностей экзи​стенции является значительно более широким, чем поня​тие соматического и психического. Оно охватывает не только соматическую (как структуру наследственности и побуждений) и психическую (как судьбу «Я»), но также со​циальную, ментальную (мировоззренческую) и духовную судьбу личности» [3, с. 211].

На этой основе появляется возможность преодолеть су​ществующий кризис в глубинной психологии между психоанализом З.Фрейда и аналитической психологи​ей К.Юнга в учении о бессознательном.

Фрейд в своих работах описывал индивидуальное бессоз​нательное, которое проявляет себя в симптомах болезни или ошибочных действиях здорового человека. Юнг, на​против, развивал теорию коллективного бессознательного, которое можно обнаружить в единстве символов, обра​зов, мифах, фантазиях, а также иллюзиях и галлюцинаци​ях людей, страдающих психическими расстройствами.

Если содержание индивидуального бессознательно​го составляли эмоциональные комплексы, устранить кото​рые можно было только через осознание этих нереали​зованных желаний, то содержанием коллективного бессознательного являлись архаичные и разрозненные психические функции - архетипы, которые необходи​мо было объединить в целостную структуру личности как совокупность бессознательного и сознательного. Отсюда возникало серьезное разногласие в стратегии и тактике психотерапевтической деятельности этих школ.

Понимая индивидуальное и коллективное бессознательное как две взаимодополняющие стороны, Сонди дополня​ет свое понимание глубинных процессов психики поня​тием родовое бессознательное, проявляющееся в наследст​венности человека, «откуда подавленные притязания предков определяют судьбу индивида через выбор профессии, бо​лезни и способ смерти» и где одновременно могут присут​ствовать как комплексы, так и архетипы.

«В качестве активных элементов архетипы являются извечно заданными, вневременными образами и регуля​торами изначальной человеческой природы, энергии побуждений и Духа. В психике они олицетворяют прин​цип оформления человеческого существования, явля​ясь регуляторами побудительной сферы» [3, с. 188; 5].

Следовательно, судьбоанализ Сонди выступает как инте​грирующий процесс для всех направлений глубинной психологии. В то же время он существенно обогащает понимание бессознательного, куда, по его мнению, не​обходимо включить наследственную природу человека. Действительно, в родовом «багаже» любого индивида уже изначально присутствуют различные варианты раз​вития его психики. Если индивид в силу каких-либо при​чин фиксируется на несоответствующих его реальному положению формах развития, которые были взяты из его наследственного «фонда», то он может повторить навязанную судьбу своего предка, вызвав уже в своей жизни эти неблагоприятные картины, которые когда-то проявили себя в родовой болезни, преступности или трагическом смертельном исходе. В этом случае вместе с индивидуальным, и коллективным свое собственное со​держание приобретает и родовое бессознательное в виде вы​бора судьбы.

«Выбор - это универсальный язык родового бессозна​тельного или, другими словами, выбор делает судьбу» [1].

Таким образом, даже если фигура предка оказывает влия​ние на судьбу индивида в виде наследственно сложившей​ся предрасположенности, в том числе и к определенным заболеваниям рода, человек всегда имеет возможность выбора. Например, если он знает об этой опасности, то может сознательно, хотя чаще это происходит бессозна​тельно, выбрать себе такой вид профессиональной дея​тельности, в которой он социализирует притязания пред​ков вместо того, чтобы заработать себе болезнь.

«Для Фрейда цель является достигнутой, если влечение включается в гармоническую структуру "Я" и если "Я" способно регулировать потребности побуждений. Судь-боаналитическая терапия, в которой речь также идет о наследственных расстройствах побуждений и "Я", мо​жет считаться законченной, если удается принять и со​циализировать болезнетворные притязания предков» [3, с. 206; 9].

Исходя из таких предпосылок, Сонди считает необхо​димым включить в глубинно-психологический терапев​тический процесс процедуру анализа родовых и наслед​ственно-навязанных форм судьбы, а психоаналитикам рекомендует «получить дополнительное судьбопсихологическое образование».

«Судьбоанализ разрабатывает новые терапевтические методы для тех конституциональных, наследственно обусловленных изменений побуждений и "Я", терапия которых при помощи теории и техники классического психоанализа осталась бы незавершенной.

В судьбоанализе считается доказанным, что группу невротиков и предпсихотиков, которых мы называем

"людьми с патологической формой судьбы", можно вы​лечить, если предоставить им возможность, лежа на ку​шетке, в искусственной или шоковой форме отреагиро​вать переживания психически больных предков и выбрать социально приемлемую форму экзистенции» [3, с. 201; 9].

Провозглашая принцип единства глубинной психоло​гии, Л.Сонди не собирался принижать своеобразие от​дельных направлений, а стремился к их соединению че​рез взаимодополнение и комплементарность.

Если психоанализ развивал механистически-каузаль​ный подход и принцип неизменяемости психической субстанции, аналитическая психология с ее энергетиче​ски-финальным подходом придерживалась принципа из​менчивости и заменимости психической субстанции, то судьбоанализ, по мнению Л.Сонди, выбирает своим специфическим методом диалектику, делая акцент, главным образом, на принципе человеческого становле​ния. Тем самым он подразумевал, что через сознатель​ное занимание позиции личность может достигнуть значительных изменений в наследственной диалекти​ке побуждений.

«Единство глубинной психологии зависит от решения вопроса о единстве бессознательного. Причем необхо​димо учитывать, что в бессознательном действуют три различные, абсолютно гетерогенные функциональные группы, которые никогда не сводятся к общему знамена​телю. Однако это не исключает возможности объедине​ния трех отдельных функций бессознательного в еди​ной целостности. Инстанцией, которая их интегрирует, является «Я».

В качестве центральной оси психики «Я» является инстанцией, которая устанавливает единство индивиду​ального, родового и коллективного бессознательного на сознательном и бессознательном уровне» [3, с. 137; 9].

В связи с новым пониманием инстанции «Я» терапевти​ческая цель Фрейда («на месте «Оно» поставить «Я») уже не устраивает Сонди, поэтому он развивает свое ви​дение психотерапевтической стратегии.

«Там, где в психике господствует подавление, должна управлять свобода; все инстанции бессознательного: «Оно», «Я» и «Сверх-Я» должны стать относительно сво​бодными. Психотерапевт должен помочь пациенту гар​монично распределить свободу между тремя инстанция​ми психики (»Оно», «Я», «Сверх-Я»), чтобы ни одна из них не осталась обделенной.

«Оно», «Я» и «Сверх-Я» - не «топические пространст​ва» психического аппарата, а группы психических функ​ций родового и индивидуального прошлого. Вследствие действия защитных механизмов и тенденций к специ​фическому делению «Я» является не только представи​телем унаследованного поведения предков, заложенно​го в родовом бессознательном, но и носителем собственного опыта индивида»[3, с. 191].

Следовательно, ответственность за возможный свобод​ный выбор судьбы, по мнению Сонди, берет на себя ин​станция «Я», которая реализует его в процессе «волевого направления побудительных тенденций в социальную и духов​ную сферу» личности. В этом случае целью судьбоанали-тической терапии и воспитания он считал становление человека и гуманизацию его побуждений.

Соответственно, следующим важным этапом в судь-боаналитической терапии является анализ «Я». Необ​ходимость поставить анализ «Я» в центр терапевтичес​кого процесса объясняется Сонди тем, что ведущей и в то же время неудовлетворенной потребностью челове​ка является его стремление к единобытию с другими. Однако преодолеть чувство одиночества и почувство​вать себя защищенным человек может только тогда, когда ему удается объединить свои противоположности и восстановить целостность своей личности. В против​ном случае он обречен на то, чтобы испытывать страда​ния от чувства неудовлетворенности или совершать не​благоприятный выбор развития своей судьбы как своеобразный экзистенциальный выход из ситуации личностной неопределенности.

«Только анализ «Я», который строится на трансценди-рующем, интегрирующем «Я», может соединить между собой субъект (»Я») и объект (мир), сознательное и бессознательное, бодрствование и сон, унаследован​ные побуждения и Дух, тело и душу, посюстороннее и потустороннее» [4].

Преодоление этих противоречий в психике человека Сонди связывал со становлением и развитием его «Я».

«Я» - это распределитель бытийной мощи, организатор и соединитель противоположных полюсов сознатель​ной и бессознательной части психики.

«Я» социализирует и сублимирует, индивидуализирует и гуманизирует все противоположности человеческой побудительной природы. «Я» - это мост, который соеди​няет между собой противоположные полюсы души. «Я» является осью колеса судьбы, в качестве спиц которого выступают пары психических противоположностей.

Помогает человеку достичь такого уровня зрелости осо​бое интегрированное «Я», которое Сонди обозначает как Понтифекс-Я. Именно в результате деятельности та​ких функций Понтифекс-Я, как партиципация, трансцен​денция и интеграция стремление человека к своей цело​стности приобретает активную целеустремленность, логическую завершенность и направленность к свобод​ной судьбе.

«Условиями функционирования «Понтифекс-Я» явля​ются:

Трансценденция - как способность к переходу из од​ной реальности в другую.

Интеграция - как способность к восстановлению це​лостности из отдельных частей.

Партиципация - в виде способности «становиться единым целым», объединяться с людьми, материальны​ми объектами, миром и Вселенной.

Следовательно, в качестве «Понтифекс оппозитори-ум» понятие «Я» должно рассматриваться кактрансцен-дирующая, интегрирующая и партиципирующая ин​станция. Только этот путь дает «Я» возможности интеграции. В этом случае целью любой формы психо​терапии является достижение «станции» «Понтифекс-Я», т.к. только эта экзистенция имеет прямую связь с Ду​хом» [3, с. 140-192:9].

Завершающей стадией судьбоаналитической терапии Сонди считает «анализ функции Веры», или «вероана​лиз». Необходимость проведения такой формы анализа Сонди объяснял влиянием на судьбу человека его духов​ной составляющей или «духовной судьбы». Современ​ный человек, по мнению Сонди, в результате домини​рования в его сознании рационального (в буквальном смысле «расчленяющего») мышления постепенно теря​ет способность к мистической партиципации, что при​водит к расстройству его Веры и расстройству «Я». В то же время проведение этой стадии анализа он считал на​столько важным, что обозначил ее как дорожный указа​тель на пути к гуманизации людей, на пути к Духу

A.M. Ложкин, ('удьбоаналшЛ.Сонди в цитатах и комментариях

441

«Мы говорим, что расстройство Веры - это расстройство «Я». Поэтому каждый врач и каждый психолог должен ис​следовать функцию Веры своих пациентов, а в случае ее нарушения из-за ошибочного распределения мощи попы​таться расчистить завалы на пути к Духу. Только в этом слу​чае аналитику удастся заполнить Духом индивидуальное и коллективное, управляемое и безопасное существование своих пациентов - по аналогии с аналитическим дуаль​ным союзом. Совершение «аналитического переноса» на вечный объект Веры должен стать последним этапом ана​литической терапии. Только этот объект Веры в состоя​нии вынести перенос Всемогущества, так как Он и без лю​дей является Всемогущим. Игнорирование этой задачи мы считаем величайшей ошибкой, которую только можно совершить в анализе» [1; 2, с. 80].

Сонди в своих исследованиях доказал, что с помощью Духа или Веры человек способен задержать и даже оста​новить манифестацию наследственных заболеваний. Если подразумевать под Верой в чистом виде такую функ​цию «Я», как партиципацию, то становится понятным ее значение для совершения человеком правильного выбора. Это требует от индивида ответственного отно​шения к целостности в целях пропорционального, а не одностороннего распределения бытийной мощи.

«Действительно пропорциональное распределение бы​тийной мощи удается только интегрированному в Вере и партиципирующему с Духом «Я»...

Вера - это условие внешней и внутренней интеграции. Правильно партиципировать, т.е. стать единым с внешни​ми объектами природного мира и надприродным Духом, может только «Я», способное достичь единства со своими внутренними экзистенциональными возможностями. Это может сделать только человек, который верит» [1; 2].

В этом случае реальную партиципацию с другими людь​ми, окружающим миром и Богом, которую способен ус​тановить верующий человек, Л.Сонди называет, соот​ветственно, любовью к ближнему, коммуникацией и функцией Веры.

Действительно, в противовес разрозненным и эклек​тичным подходам, доминирующим в современной пси​хотерапевтической практике, судьбоаналитическая тера​пия, напротив, выглядит как упорядоченная, целостная, завершенная концепция становления человека. Поэтому, представляя ее в таком виде, Сонди отмечает:

«Судьбоаналитическая терапия является самой интегри​рованной из всех терапевтических форм. Ее цель - осво​бождение психически больного человека от судьбы, навязанной ему наследственностью, инфантильно-фик​сированной природой побуждений, патогенным соци​альным и ментальным окружением.

Такое освобождение от унаследованного и приобретен​ного экзистенционального прошлого может произойти только в результате построения «Понтифекс-Я», т.к. толь​ко это «Я» способно - через прямую связь с Духом - снять все противоречия между несвободой и свободой и предо​ставить человеку (относительную) свободу» [3, с. 192: 9].

СУДЬБОАНАЛИТИЧЕСКАЯ ПСИХОДИАГНОСТИКА

Основным методом исследования Л.Сонди, на основе которого была выстроена его система побуждений, яв​ляется проективный портретный тест. Сам автор был убежден, что не существует другого научного метода, который проникал бы в сферу бессознательного так глу​боко, и предпочитал называть свой метод «эксперимен​тальной диагностикой побуждений», где подчеркива​лась его основная цель:

«Тест предназначен для выявления экспериментальным путем всех экзистенциальных возможностей индивида, а не для постановки психиатрического диагноза. Во-пер​вых, потому, что диагноз может измениться, а во-вторых, потому, что он является только одним из возможных «ва​риантов судьбы» индивида» [10].

Следовательно, Л.Сонди создал свой тест с целью экспе​риментального доказательства теоретически уже уста​новленной судьбоанализом роли побуждений в обуслав-ливании поведения и характера личности.

Поскольку психические болезни считаются отчасти наследственными и могут проявляться в чертах лица больного человека, Л.Сонди предположил, что между по​будительной структурой пациента, запечатленного на фо​тографии, и структурой потребностей человека, реагиру​ющего на эту фотографию, имеется большое сходство.

«Выбор фотопортретов основывается на бессознатель​ных и предсознательных (реже сознательных) воспоми​наниях личности о семье или о круге близких знакомых. Позиция индивида по отношению к этим людям связана с симпатией или антипатией. Поэтому выбор фотопортре​тов теста ассоциативно обусловлен их «специфическим императивным характером» и занимающим позицию «Я» тестируемого» [10].

Учитывая, что каждая личность несет в себе одни и те же человеческие побуждения, а те, кто страдает психи​ческими нарушениями, несут в себе большую «дозу» на​пряжения потребностей, мы в ходе экспериментальной диагностики можем выявить некоторые экстремальные варианты побудительных тенденций, проявляющиеся в процедуре выбора фотографий определенной группы больных людей.

«Количественный выбор фотопортретов связан с акту​альным состоянием напряженности тенденций. Чем выше напряженность в отдельном факторе, тем боль​шим будет число фотопортретов, выбранных по этому фактору» [10].

В соответствии с этим стимульный материал теста Сон​ди состоит из 48 фотографий, на каждой из которых представлен психически больной человек. Карточки де​лятся на шесть серий, по восемь в каждой, в соответст​вии с основными потребностями побуждений, которые представляют: гомосексуалист, садист, эпилептик, исте​рик, кататоник, параноик, циркулярный психопат в депрес​сивной и в маниакальной стадии.

Психологическое исследование проективным тес​том Сонди состоит в предъявлении испытуемому шесть раз поочередно восьми фотопортретов психически больных людей. Во всех случаях от испытуемого требу​ется выбрать по два приятных и по два неприятных портрета. Эксперт фиксирует реакции выбора в спе​циальном протоколе, называемом «профиль побужде​ний», и, анализируя его, делает заключение о состоя​нии актуальных потребностей личности. Считается, что необходимо провести не менее 10 тестирований с интервалом в 2-3 дня, но в ряде случаев допускается про​ведение 10-кратного тестирования в течение недели.

«Судьба - это совокупность всех экзистенциональных воз​можностей индивида, которые реализуются через факто​ры навязанности (наследственность, природа побужде​ний, социальное и ментальное окружение) и свободы («Я» и Дух).

Мы должны выявить наибольшее количество этих воз​можностей, скрытых в тестовых профилях индивида, и сложить из них, как из кирпичиков, план его судьбы» (58).

Обработка протокола заключается в оценке произве​денного испытуемым выбора фотопортретов по каж​дой потребности в отдельности.

«Фактор h (портреты гомосексуалистов) - выражает по​требность субъекта в побуждениях любви, нежности, а также в подчинении и уступчивости.

Фактор s (портреты садистов) - отражает потреб​ность к физической активности, насилию и агрессив​ной манипуляции объектом.

Фактор е (портреты эпилептиков) - раскрывает осо​бенность субъекта выражать сильные агрессивные или враждебные эмоции.

Фактор hy (портреты истериков) - показывает осо​бенность личности выражать более тонкие, чувстви​тельные эмоции.

Фактор к (портреты кататоников) - потребность в со​хранении индивидуальности и целостности субъекта и тенденция отделения от окружающих объектов.

Фактор р (портреты параноиков) - потребность в экс​пансии субъекта, желание раствориться в окружающем мире.

Фактор d (портреты депрессивных больных) - потреб​ность в поиске объекта, а также сохранении достигнутого.

Фактор m (портреты маниакальных больных) - по​требность в прикреплении к объекту, неустанной актив​ности и предприимчивости» [10].

При этом необходимо учитывать, что одна и та же по​требность может быть реализована на различных уров​нях, в разных формах, в зависимости от развития инди​вида и достигнутого им уровня зрелости.

«Нам необходимо различать в практической деятельно​сти пять уровней реализации потребности:

1)
Животный, инстинктивный уровень.

2)
Детский, инфантильный или догенитальный уро-
вень.

3) Зрелый, генитальный, социализированный уровень.

4) Гуманизированный, или уровень сублимации.
5) Патологический уровень, связанный с неспособнос​тью интеграции потребностей» [10].
Например, потребность к физической активности, на​силию, агрессивной манипуляции объектом может про​являться на следующих уровнях:

· желание уничтожить реализуется у животного на инстинктивном уровне, когда оно преследует свою до​бычу или врага.

· На инфантильном уровне она проявляется в виде дет​ских игр в войну, спортивных единоборств и состязаний.

· На зрелом, социализированном уровне она реализу​ется в таких видах профессиональной деятельности, как мясник или лесоруб.

· На гуманизированном уровне - в форме яростной полемики или критики других.

· Наконец, на патологическом уровне это проявляет​ся в совершении извращенных, жестоких или серий​ных убийств.

Если испытуемый, например, в каждой серии выбира​ет в качестве симпатичных фотопортреты гомосексуали​стов и эпилептиков (положительная реакция), то соот​ветствующие этому выбору факторы (h, е) оказываются позитивно напряженными. Это означает, что неосознан​ные потребности индивида в этой области совпадают с его сознательными целями, одобряются побуждениями «Я» и показывают потенциальную готовность личности к реализации данных потребностей.

Если индивид выбирает фотопортреты в качестве не​приятных (отрицательная реакция), то соответствую​щие этому выбору факторы считаются негативно напря​женными. Это означает, что реализация этих тенденций отклоняется личностью или что эти тенденции несовме​стимы с сознательными устремлениями личности, хотя и являются динамически очень сильными.

«Если клиент выражает наибольшую симпатию (или антипатию) к фотопортретам того фактора, в побуди​тельном пространстве которого господствует потреб​ность, то эта потребность является у него наиболее выраженной» [10].

Факторы, постоянно напряженные позитивно или нега​тивно, носят название коренных. Они указывают на кри​тическую неудовлетворенность данной потребности.

«Фигурирующие так называемые коренные факторы, т.е. постоянно напряженные позитивные или негатив​ные тенденции, которые личность не может разрядить, - должны указывать на фигуры больных предков в гене​алогическом дереве» [10].

Если испытуемый выбирает фотографии одного и того же фактора одновременно и как приятные и неприятные, то можно говорить об амбивалентной реакции выбора. Это означает, что обе тенденции (+ и -) в борьбе между собой являются по своей силе примерно одинаковыми, создавая внутриличностный конфликт (субъективный симптом).

«Эта борьба стремлений, действующих по двум проти​воположным направлениям, и вызывает напряжен​ность тенденций в соответствующей потребности. Наи​более зримо напряженность тенденций проявляется в случае противоположно направленных амбивалентных реакций. Мы полагаем, что амбивалентная форма реак​ций является изначальной формой всех потребностей» [3, с. 243].

Если испытуемый не выбирает фотопортреты ни в ка​честве приятных, ни в качестве неприятных, то можно говорить о нулевой реакции.

Это говорит о том, что данные потребности не явля​ются для испытуемого значимыми, т.к. он смог ее реали​зовать в той или иной форме (объективный симптом) или эта потребность по какой-то причине стала для него не​существенной.

«Если клиент не выбирает вообще или выбирает мини​мальное количество фотопортретов по фактору, то мы от​мечаем, что в побудительном пространстве господствует потребность, наименее выраженная у него» [10].

Факторы нулевых и амбивалентных реакций называют​ся симптоматические факторы.

«Сумма амбивалентных и нулевых реакций дает нам уро​вень напряженности тенденций (У.Н.Т.) соответствующе​го фактора, которая возникает в результате генетически двойственной природы тенденций.

Симптоматические факторы имеют наивысший уро​вень напряженности тенденций, а коренные, напротив, самый низкий уровень» [10].

Факторы
mkdephhys

Степень
8 5 5 4 4 2 2 1

напряженности тенденций (сумма 0 и ±)

Следовательно, восемь побудительных факторов об​разуют между собой ранжированный ряд по степени напряженности тенденций (сумме амбивалентных и ну​левых реакций). Последовательность уровней напря​женности тенденций позволяет нам составить формулу побуждений испытуемого на данный момент.

Пример: женщина 30 лет (аптекарь).

«Формула побуждений представляет собой дробь, в числи​теле которой мы ставим заглавные буквы симптоматичес​ких, а в знаменателе - коренных факторов» (243).

В нашем примере:

si

«Интерпретация полученной формулы: испытуемая име​ет гипоманиакальные черты характера или симптомы ма​ниакального заболевания (т) из-за неудовлетворенности своих агрессивных или садистических (s) потребностей, за которыми могут скрываться бессознательные притяза​ния: быть мужчиной» [3, с. 245].

Побудительные факторы у Л.Сонди в соответствии с принципами комплементарности (взаимодополнения) объединены по парам в целостное побуждение. Их вза​имодействие и частные взаимосвязи формируют так на​зываемые пространства побуждений, или «векторы».

«Сексуальное побуждение, или вектор S, образовано дву​мя диаметрально противоположными факторами h и s. Его конечной целью является соединение с другими людь​ми в сексуальной области или любовь к человечеству.

Пароксизмальное побуждение, или вектор Р, образо​вано факторами е и hy. Его конечной целью являются аффективные действия по защите и сохранению себя.

Побуждение контакта, или вектор С, образован фак​торами d и т. Его конечная цель - выйти на поиск и прикрепиться.

Четвертое побуждение Я, или вектор Sch, состоит из двух факторов - к и р. Побуждения Я относятся к тен​денциям, которые проявляются исключительно у чело​века и полностью отсутствуют у животных. Он опреде​ляет следующие человеческие особенности: делать свои побуждения осознанными (р) и занимать по отношению к ним определенную позицию (k)» [10].

В этом случае поведение человека можно представить в виде взаимодействия трех животных побуждений и ин​станции «Я». Инстанция «Я» показывает способность личности разрешать конфликты, возникающие в резуль​тате столкновения стремлений индивида реализовать свои желания, и тех ограничений, которые накладывает на них общество и окружение. В данном взаимодейст​вии отражается специфика психологической структуры личности в построении собственной судьбы. Следова​тельно, развитие вектора «Я» выражает постепенное становление структуры личности и степень ее зрелости.

«Выбор уровня, на котором побуждения будут реализова​ны, то есть выбор судьбы, проявляется в результате взаи​модействия побуждений с Я, инстанции сугубо человечес​кой (в отличие от побуждений S, Р и С, аналоги которых можно обнаружить у животных)» [10].

Взяв за основу фрейдовское понятие механизма защиты, Сонди обозначил все тенденции двух факторов «Я» («к» -иметьи «р» - существовать) как реакции защиты против опасностей, исходящих от побуждений.

Тенденция (р -) представляет такую реакцию защиты, как партиципация или проекция:

«Стремление всех людей сохранять единобытие с мате​рью, существовать в защищенном пространстве дуаль​ной экзистенции (дуальный союз). Стремление перенес​ти свое бытийное могущество в качестве всемогущества - на свою мать, т.е. реально партиципировать.

Изначальное стремление, побуждающее представите​лей первобытных народов навечно воссоединиться с то​темным животным, растением или предками, а «циви​лизованных» людей - с Богом.

Стремление передавать или спроецировать экзистен-циональную силу, после выхода из состояния райского единобытия с матерью, на объекты внешнего мира и, та​ким образом, умножить власть окружающего мира, а собственную силу, напротив, свести к бессилию (ком​плекс неполноценности). Все это проявляется через внешнее расширение своего «Я» и обуславливается функцией партиципацией или проекции (р-)» [10].

Тенденция (р +) представляет реакцию защиты в виде инфляции:

«Стремление осознать (после отделения от матери) оди​ночество и покинутость, понять имеющиеся в сознании желания, убедиться в раздельном существовании своего «Я» и другого мира и затем пожелать самому «стать всем» через расширение существования собственного «Я».

Это глубинная потребность, которая стремится к рас​ширению сознания и проявляется в том, чтобы любым доступным способом восстановить райское ощущение первичного дуального существования индивида. Так же как младенец, который желает одновременно быть са​мим собой и своей матерью, мы испытываем желание быть другой личностью, отцом или еще более древним предком, чтобы извлекать из их жизненного опыта вы​году (родовая инфляция), считая, что имеем доступ или владеем всеобщим разумом, духом (коллективная ин​фляция). Мы постоянно стремимся к противоречивым вещам: одновременно быть мужчиной и женщиной, че​ловеком и животным, агрессивным и гуманистичным и т.д. Следующий шаг в этом направлении - это желание быть Богом, т.е. мания величия.

Все это проявляется благодаря внутреннему расшире​нию своего «Я» и осуществляется через функцию ин​фляции (р+)» [10].

Тенденция (к +) представляет реакцию защиты - интро​екция:

«Интроекция - это изначальное и бессознательное эле​ментарное стремление «Я» к овладению, вовнутрению и присвоению значимых объектов, ценностных представле​ний и содержаний внешнего и внутреннего мира. Целью интроекции является капитализация, или желание «все иметь». Эта тенденция «Я» связана с захватом материаль​ных благ, собственности, а также с овладением знаниями и умениями. Она стремится к уравниванию объекта субъ​екту, превращению идеалов бытия в идеалы обладания.

Формирование чувственно-эмоциональной сферы не обходится без участия функции интроекции, т.е. тенден​ции к+. Она участвует в построении объективного и субъ​ективного образа мира, утверждении в «Я» идеалов собст​венности и обладания, в накоплении капитала, эгоизме и эгоцентризме, материальном нарциссизме и аутизме, идентификации с другими людьми и имущественными объектами с целью захвата в собственность, в образова​нии характера, профессиональной и должностной роли, «Персоны» (К.Юнг), и, конечно же, формировании реак​ций и симптомов (З.Фрейд) в больном «Я» [10].

Тенденция (к -) представляет реакцию защиты в форме отрицания или негации:

«Негация (к-), или способность говорить «нет», являет​ся отчасти бессознательным, а отчасти сознательным элементарным стремлением «Я» к избеганию, отказу, торможению, отчуждению и вытеснению определен​ных притязаний побуждения, представлений и идеалов, угрожающих самосохранению личности. Крайней фор​мой негации является негативизм и личностная (»Я»-центрированная) деструкция.

Она служит для сужения Я (эгосистола), являясь защи​той от опасностей побуждений. Ее задача состоит в том, чтобы, обращаясь к внешнему миру, проверять, тестиро​вать реальность. Благодаря этому Я принимает или от​клоняет реализацию тех или иных побуждений.

Функция к- позволяет человеку приспособиться к тре​бованиям окружающей среды, морали или «Сверх-Я». Она определяет степень социализированное™ и соци​альной безопасности индивида. Под негацией подразу​мевается не интеллектуальная операция, а одна из участ​вующих в строительстве «Я» элементарных функций, которая может манифестировать как адаптация и за​держка, вплоть до самодеструкции. Судьба индивида и судьба общества во многом зависят от степени развития способности говорить «нет» [10].

Затем Л.Сонди переходит к основной цели и задаче судьбоаналитической диагностики: исследованию ин​дивидуальных планов судьбы, которые можно выявить различного рода методами толкования. В данном слу​чае цель составления интерпретации заключается в сле​дующем:

1. Раскрытие как скрытых намерений, так и уже ма​нифестировавших планов судьбы индивида.
2. Установление важнейших возможностей его экзис​тенций.

3. Составление прогноза его судьбы.

4. Определение плана судьботерапии.

«Экспериментальная диагностика побуждений направ​лена прежде всего на выявление планов судьбы, возмож​ностей судьбы, а не, как ошибочно считают многие, на постановку диагноза. Понятие «судьбы» заключает в себе нечто большее, чем то, что вкладывается в психиатричес​кий диагноз, которым пытаются установить лишь одну из возможных форм существования личности. В то же время человек обладает множеством возможностей судьбы. В та​ком случае нам следует знать все возможности его судьбы, имеющие как скрытые, так и явные намерения» [3, с. 187].

От пользователей теста Сонди требуется гораздо боль​ше интуиции и знаний, чем при работе с другими мето​дами, т.к. это диагностический инструмент, который:

· раскрывает глубинные механизмы человеческих по​ступков и поведения;

· позволяет увидеть трехмерную сущность личности, выявляет прошлые, настоящие и будущие возможности ее судьбы;

- функционирует на самых различных уровнях раз​вития личности, независимо от ее пола, возраста, куль​туры, расовой и религиозной принадлежности;

-
исследует психическую жизнь человека как нечто по​стоянно изменяющееся, находящееся в борьбе противопо​ложностей, динамическое, становящееся и преходящее.

Следует различать два основных метода толкования.

I. Качественные, диалектические методы:

· метод «края и середины»;

· метод комплементарное™, переднего и заднего пла​на личности.

И. Количественные методы: - метод Линнеевских таблиц.

МЕТОД «КРАЯ И СЕРЕДИНЫ»

Здесь речь идет о толковании взаимодействия сексуаль​ного побуждения и побуждения к контактам как целост​ности «края» по отношению к целостности «середины» (пароксизмальное побуждение и побуждение «Я»).

«Побуждения края сигнализируют всегда о тех опаснос​тях побуждений, которые возникают благодаря отноше​ниям между людьми, складывающимися в контакте и в сексуальной жизни. Середина, напротив, указывает на те действия защиты в психике, благодаря которым лич​ность пытается спастись от опасностей края.

Таким образом, метод «края и середины» выявляет в нативной форме индивидуальную диалектику и лично​стный план существования» [10].

Что именно делает «середину» сильной или слабой, Сон​ди объясняет при помощи понятий социально-позитив​ные и социально-негативные тенденции.

I. Сильные тенденции «середины» для защиты от опас​ностей «края»:

1. внутренняя, этическая цензура, или цензура совести (е +);

2. внешняя, моральная цензура стыда (hy -);

3. реалистическая, вследствие отказа, позиция «Я» (k -);

4. идеальная, духовная цензура «Я» (р +).

П. Слабые тенденции «середины» для защиты от опас​ностей «края»:

1. накопление злости, ярости, ненависти, гнева, мстительно​сти, зависти и ревности, смертоносная ментальность (е -);

2. бесстыдное выставление себя на показ, стремление выде​литься (hy +);

3. страсть к обладанию, корыстолюбие и жадность (k +);

4. стремление переносить вину на окружающих, проекция (р -).

«Естественно, что правильное применение метода «края и середины» требует знания психологии всех факторов и векторов побуждений и 64 векторных картин» [3, с. 193].

Далее следует подробный разбор и рекомендации по применению метода «края и середины». Сначала Сонди рекомендует получить 10 тестовых профилей индиви​да, затем обратить внимание на отдельные патологиче​ские реакции и на количественное напряжение тенден​ций на «краях» и в «середине» тестового профиля.

Частота появления банальных профилей может гово​рить об адаптивных возможностях личности.

Одинаковые профили свидетельствуют о закостене​лости психической жизни, сужении возможностей судь​бы и отсутствии психической динамики.

Скачкообразные повороты указывают на опасный рост диалектической динамики, которая может привес​ти к психическому или соматическому заболеванию.

КОМПЛЕМЕНТАРНЫЙ МЕТОД

Анализ переднего и заднего планов личности

Если методом «края и середины» исследуются психиче​ские стремления на одном и том же уровне, то компле​ментарный метод, наоборот, проникает в глубину души и показывает внутреннюю пространственную борьбу психических противоположностей. При этом «перед​ний и задний план» личности образуют ее психическую целостность.

Переднеплановый профиль (ППП) дополняется тео​ретическим комплементарным профилем (ТКП) до це​лостного профиля (ЦП). Подлинного «заднепланового человека» представляет ТКП, а не экспериментальный комплементарный профиль (ЭКП), получаемый в ре​зультате второго захода тестирования, т.е. выбора из ос​тавшихся 24 фотопортретов. Интерпретация результа​тов проходит в три этапа:

1) сначала методом «края и середины» интерпрети​руется ППП;

2) затем интерпретируется ТКП (оба профиля функ​ционируют в психике одновременно и потому должны рассматриваться синоптически);

3) в конце исследуется только согласованность ЭКП с ППП и ТКП.

«Прогноз судьбы по отношению к какому-либо виду те​рапии - лечению сном, шокотерапии или глубиннопси-хологическому анализу - строится на соотношении со​гласованности ППП : ТКП : ЭКП. Именно в области психологического прогноза комплементарный метод вооружает психиатра или глубинного психолога инстру​ментом, с помощью которого можно с большой вероят​ностью предсказывать, чего в конкретном случае следует ожидать от какого-то терапевтического вмешательства в возможности судьбы и вообще имеет ли его примене​ние смысл» [3, с. 216].

Классификация личности по Линнеевским таблицам

Сначала нужно получить 10 тестовых профилей клиента. Затем определяется внутривекторная разница напряжен​ности тенденций (РНТ) путем вычитания наименьшей величины напряженности из наибольшей.

«Например, если напряженность фактора h равна 2, а фактора s - 9, то разница напряженности тенденций сек​суального побуждения (9 минус 2) равна 7» [10].

Пропорции латентности записываются в ряд, от боль​шей РНТ к меньшей. Вектор с наибольшей РНТ, или с на​ибольшей степенью латентности, скрывает в себе самую высокую опасность побуждения, или класс опасностей.

Вектор с наименьшей РНТ, или с наименьшей степе​нью латентности, указывает на наиболее адекватный, при​вычный, или «аварийный выход», и называется вентиль.

На основании ранжированного ряда степеней латент​ности выделяем актуальный побудительный класс и со​ставляем формулу побуждений личности.

«Наибольшая степень латентности, характеризующая по​будительный класс, точно указывает место наибольшей побудительной опасности. На этом этапе развития лично​сти необходимо обратить внимание на профилактику, психогигиену, перевоспитание и психотерапию» [10]. На основании полученных результатов можно доста​точно точно классифицировать личность и «поставить вероятный диагноз» по Линнеевским таблицам. Однако Л.Сонди считает, что этот диагноз является только од​ной из возможных форм судьбы.

Следовательно, в основном Линневский метод слу​жит для архивации материала в табличной форме.

«Нам часто задают вопрос, можно ли классифицировать человека как какое-то растение или животное, в духе Лин​нея? Многолетнее пользование линнеевскими таблицами позволяет нам ответить на этот вопрос утвердительно.

Жизнь отдельного человека слишком коротка, чтобы можно было успеть охватить все возможности судьбы как нормальных, так и болезненных структур побуждений в их неповторимой специфичности. Это основная причи​на, по которой линнеевские таблицы побуждений до сих пор практически полупустые. Пока что мы смогли внести в них лишь наиболее часто встречающиеся заболевания побуждений (неврозы, психозы, преступления) и возраст​ные группы. В результате дальнейших кропотливых иссле​дований постепенно, шаг за шагом, имеющиеся в табли​цах пробелы будут заполняться. Я жду от исследователей, которые будут работать в будущем, именно такого серьез​ного завершения моего труда» [3, с. 269].

В свое время еще Ф.Шиллер подметил сходство в судь​бах разных людей и даже наметил в своем произведе​нии «Преступник из-за потерянной чести» основные подходы к построению классификации личности:

«Сердце человеческое - сколь оно просто и в то же время сколь сложно! Казалось бы, одна и та же способность или страсть может проявляться в тысячах формах и устремле​ний, может вызвать тысячи противоречивых явлений, может в тысячах характеров проявляться по-разному, и тысячи разных характеров и действий могут быть порож​дены одинаковой склонностью, пусть даже человек, о ко​тором идет речь, меньше всего подозревает о своем сход​стве с другими. Ах, если бы для рода человеческого, как и для других областей природы, нашелся когда-нибудь свой Линней, который сумел бы дать ему классификацию по поступкам и склонностям, как удивился бы мир, обнару​жив в одном ряду с чудовищем Борджиа того или иного из людей, чьи преступные склонности разряжаются ныне в узкой мещанской сфере и тесных рамках закона».

Несомненная заслуга Л.Сонди проявляется в том, что благодаря его разработкам такая Линнеевская таблица создана и успешно функционирует.

Методика Сонди успешно и действенно используется в различных областях и сферах человеческой деятель​

ности. Мы перечислим лишь основные из них, где была многократно и документально подтверждена эффектив​ность ее использования:

1. Психология развития, детская психология и пси​хиатрия, детская игротерапия.

2. Педагогика и воспитание.

3. Характерология.

4. Криминология, криминалистическая и юридичес​кая психология, судебная психиатрия.

5. Общая психиатрия и учение о неврозах.
6. Фармакология.

7. Профконсультирование.

8. Генетика и семейно-брачное консультирование.

9. Этнология и этнопсихология.

В заключение нам хотелось бы подчеркнуть тот факт, что становление Липота Сонди как ученого произошло прежде всего в Венгрии. Именно там он получил миро​вое признание и известность, сделал свои основные от​крытия. Можно предположить, выражаясь современ​ным языком, что «нераскрученность» работ Л.Сонди в академических кругах связана с тем, что вдали от роди​ны, на чужбине он чувствовал себя «своим, но среди чу​жих». Возвращение памяти Липота Сонди на его исто​рическую родину - Венгрию, по нашему мнению, несомненно, будет способствовать духовному возрожде​нию его учения, широкому распространению и популя​ризации работ, а также дальнейшему заслуженному ми​ровому признанию.

ЛИТЕРАТУРА

1. Алътенвергер А., Бюрги-Майер К., Крамер М., Бернъе-Хюрбин А., Ютт​нер Ф. Судьбоанализ Леопольда Зонди. // «Психология судьбы» / Сборник статей по глубинной психологии. / 2-е изд., исправленное и дополненное./ Под общ. ред. д. ф. н. проф. Куликова В. Б. - Екате​ринбург: Изд-во УрО РАН. - 1994. № 1.

2. Бюрги-Майер К. Вера как судьба: Религиозная глубинная психоло​гия по Леопольду Зонди// «Психология судьбы» / Сборник статей по глубинной психологии. / 2-е изд., исправленное и дополнен​ное./ Под общ. ред. д. ф. н. проф. Куликова В. Б. - Екатеринбург: Изд-во УрО РАН. - 1994. № 1.

3. Юттнер Ф. Судьбоанализ в выводах. Обзор пяти основных книг Леопольда Зонди / Пер. с нем. А.В.Тихомиров. - Екатеринбург: Изд-во Урал. гос. ун-та. - 2002.

4. Szondi L. Ich-Analyse. Die Grundlage zur Vereinigung der Tiefenpsy-chologie. Triebpathologie, Bd. II. Bern: Hans Huber.
5. Szondi L. Schicksalsanalytische Therapie. Ein Lehrbuch der passiven und aktiven analytischen Psychotherapie. Bern: Hans Huber.
6. Szondi L. Heilwege der Tiefenpsychologie. Bern: Hans Huber.
7. Szondi L. Schicksalsanalyse: Wahl in Liebe, Freundschaft, Beruf, Krankheit und Tod. - Basel: Benno & Schwabe. - 1944.
8. Szondi L. Contributions to Fate-Analysis of Marriage. An Attempt at Theory of choice in Love. - Acta Psichologica. Vol. 3 (1) The Hague, Martius Nijhoff, 1937.
9. SzondiL. Triebpathologie. Bd. I. Bern: Hans Huber.
10.
Szondi L Lehrbuch der experimentellen Triebdiagnostik. Bd. I, Text-
Band. 3. Erweiterte Auflage. Bern: Hans Huber.

ГЛОССАРИЙ

Абсанс - кратковременная потеря сознания с последующей амне​зией.

Авеля притязание - символическое обозначение этических уст​ремлений, набожности, благочестия, стремления к справедли​вости и милосердию.

Акцептация - букв.: принятие.

Акцептации невроз - травматически приобретенные формы не​вроза, при которых раннедетское неприятие или резкое отвер​жение одним из родителей (чаще матерью) обуславливает дли​тельное расстройство контактов (неудовлетворенность стремления к прикреплению), лабильность настроения и склон​ность к каинистическим реакциям мести.

Аллельные гены - пара материнских и отцовских генов, лежащая в основе любого признака. Согласно предположению Менделя, аллелями являются антагонистические или аллеломорфные единицы наследственности.

Амбивалентная тестовая реакция - одновременное проявление противоположных тенденций.

Ананке (Ананка) - (в греч. мифологии) богиня Необходимости, мать сестер - Мойр.

Болезни судьбы - название группы заболеваний в судьбоанализе. Судьбоанализ заменяет понятия психосоматики более обшир​ным понятием «болезни судьбы», понимая под судьбой сумму возможностей экзистенции индивида. В целом, о болезни судь​бы можно говорить тогда, когда «Я» совершает патологический выбор.

Бред - продукт функции «Я», характеризующийся патологичес​ким распределением бытийной мощи и ирреальным способом партиципации.

Гаметы - половые клетки.

Гены - единицы наследственности.

Генная среда - совокупность генов, которые совместно с «основ​ными» генами, будучи их «окружением», проявляются геноти-пически и генотропически.

Генотипическая манифестация гена - проявление обусловленно​го им признака в заданной форме (в соответствии с изначаль​ной картиной наследственности).

Генотипическое различие - разница индивидов по генотипу.

Генотип - наследственный образ; индивидуальная генная структу​ра, образуемая при зачатии в результате сплавления материн​ского и отцовского генофонда.

Генотропизм - основное понятие судьбоанализа, характеризую​щее явление взаимного притяжения людей, в генофонде кото​рых содержатся идентичные или сходные латентные гены.

Генотропическая манифестация генов - определение латентны​ми (рецессивными) генами выборов личности.

Генная пара - (см. Аллельные гены).

Генетическое родство - присутствие в генотипах людей сходных латентных (рецессивных) генов.

Генуинный - врожденный, истинный. (См. Эпилепсия генуинная).

Гетерозиготность (по какому-либо признаку) - «смешанная» на​следственность; аллельную генную пару образуют неодинако​вые гены.

Глубинная психология - общее название для направления, кото​рое занимается исследованием различных уровней бессозна​тельного в психической жизни индивида (психоанализ, аналити​ческая психология, судьбоанализ).

Гомозиготность (по какому-либо признаку) - сходная наследст​венность; аллельная пара образована одинаковыми генами.

Дезимажинация - обесценивание всех ценностей и ценностных образов.

Дизиготные близнецы - близнецы, происходящие из двух раз​ных яйцеклеток (зигот). Дипсомания - периодический запой.

Доминантные гены - единицы наследственности, проявляющие​ся при гетерозиготности (доминирование).

Зигота - продукт объединения двух участвующих в оплодотворе​нии гамет.

Инверсия - искажение, изменение. И. цели побуждения - муж​ская картина в сексуальном побуждении у женщин, женская - у мужчин.

Индивидуация - самореализация, процесс становления Самости индивида.

Индикация - назначение.

Интеграция - здесь: восстановление целостности психического из комплементарных частей. И. бессознательного - объединение коллективного, родового и индивидуального бессознательного в «целостном бессознательном».

Интроекция - изначальное бессознательное элементарное стрем​ление «Я» к включению и вовнутрению ценностных объектов, представлений и всевозможных содержаний внешнего и внут​реннего мира.

Инфляция - изначальное элементарное стремление «Я» к двойст​венности и всемогуществу.

Каина притязание - накопление грубых аффектов (гнев, ярость, мстительность) с последующей взрывообразной (пароксизмаль-ной) разрядкой.

Кверулянт - носитель параноидных черт характера, выражаю​щихся в стремлении обвинять других людей, писать жалобы и доносы.

Комплементарный - взаимодополняющий. Контрадикторный - противоречивый.

Кондуктор - носитель латентного гена какого-либо признака, пе​редающий его потомкам в том случае, если не произошла «гено-типическая манифестация».

Конфронтация - сталкивать, противопоставлять, противодейст​вовать; здесь: провокационная психотерапевтическая техника, при которой клиенту предлагаются амбивалентные варианты установок или решений для их последующего осознания и пере​работки.

Латентный - скрытый; здесь: не удовлетворенный в побудитель​ном действии.

Латентно-рецессивные гены - не проявляющиеся при гетерози​готное™, подавляемые доминирующими генами, скрытые еди​ницы наследственности (рецессивность).

Летальные гены - гены, приводящие индивида к смерти (леталь​ный исход).

Либидо - энергия Эроса. Сила, при помощи которой сексуальное побуждение достигает своего удовлетворения.

Либидотропизм - выбор эротического или сексуального партне​ра на основе генетического родства.

Логос - здесь, человеческий разум (по Фрейду).

Манифестировать - проявляться; здесь - удовлетворяться в побу​дительном действии.

Минусовая тестовая реакция - выбор по отдельному фактору не менее 2-х фотопортретов в качестве несимпатичных.

Мойра - доля, участь. В греческих мифах упоминаются три сестры Мойры, а именно Лахесис, предопределяющая жизненный жре​бий человека до момента его рождения, Клото, прядущая нить его жизни, и Антропос, обрезающая эту нить в свое время. Мой​ры были дочерями богини Ананке (Необходимость).

Монозиготные близнецы - близнецы, происходящие из одной яйцеклетки (зиготы).

Морботропизм - «выбор» болезни, определяемый латентными ге​нами.

Мортидо - энергия Танатоса. Деструктивное побуждение или, другими словами, влечение к смерти.

Мутация - наследуемое изменение генотипа.

Нарколепсия - комплексное заболевание, для которого характер​ны внезапные приступы сонливости и каталепсии.

Негация - отчасти бессознательное, а отчасти сознательное стремление «Я» к избеганию, отказу, торможению, отчуждению и вытеснению определенных побудительных притязаний, пред​ставлений и идеалов, угрожающих самосохранению личности.

Невроза выбор (З.Фрейд) - тенденция индивида отвечать на раз​личные психические травмы одинаковой формой невроза, ко​торый как бы «выбирается» им независимо от природы травмы.

Невроз переноса (= трансфертный невроз) - невроз, детермини​рованный отношениями между аналитиком и клиентом, объе​диняющий различные проявления переноса.

Невроз судьбы - форма невроза, который, в отличие от травмати​чески обусловленных неврозов индивидуального бессознатель​ного, детерминирован родовым бессознательным, или наследст​венностью. Если навязчивость связана не с индивидуальным бессознательным, а с наследственными факторами, то судьбоа​нализ говорит о неврозе судьбы.

Нецесситас (лат) - здесь: неизбежная и тяжелая необходимость.

Нулевая тестовая реакция - выбор по отдельному фактору менее 2-х фотопортретов как симпатичных и /или менее 2-х портре​тов как несимпатичных.

Нуминозное - таинственное, невыразимое, «ощущение скрытого в себе Бога» (по Юнгу).

Овариоэктомия - операция по удалению яичника. Оперотропизм - определенный генами выбор профессии.

Пароксизм - припадкообразное повышение патологических симптомов до своего пика. В этом смысле говорят о пароксиз-мальных проявлениях, взрывообразных припадках и т.д.

Партиципация - букв.: участие; здесь: единое, равное и родствен​ное существование с другим объектом.

Патогенез - механизм развития заболевания.

Пенетрантность - способность того или иного наследственного признака проявляться в каждом поколении. П. связана с геноти​пом или с влиянием окружающей среды.

Перверзия - извращение (чаще, половое).

Переднеплановый профиль (ППП) - тестовый профиль инди​вида, получаемый в результате разделения им предъявленных фотопортретов на симпатичные и несимпатичные в первом «заходе».

Пикнолепсия - болезнь, для которой характерны множествен​ные и кратковременные абсансы.

Плюсовая тестовая реакция - выбор по одному фактору не менее 2-х фотопортретов в качестве симпатичных.

Побуждение (= вектор побуждения, радикал) - союз двух потреб​ностей (побудительных факторов), которые преследуют одну цель и действуют в одном направлении.

Побудительная тенденция - компонент потребности, который определяется (по Л.Сонди) одним унаследованным задатком, полученным либо от отца, либо от матери.

Побудительная болезнь (= побудительное заболевание) - болезнь, в основе которой находятся патологические изменения какого-либо побудительного фактора.

Побудительный больной - индивид, побудительные потребнос​ти которого функционируют таким образом, что он становится больным. Например, если он имеет слишком активный потен​циал (s+), то может стать садистом. Через соответствующий выбор профессии, предполагающий социально-позитивное применение агрессивной деятельности, это заболевание пре​вращается в побудительную судьбу.

Побудительный фактор (= побудительная потребность) - союз двух взаимосвязанных (аллельных) побудительных тенденций полярно-противоположного действия.

Полная тестовая реакция - выбор по одному фактору более 3-х портретов как симпатичных или более 3-х фотопортретов как несимпатичных.

Понтифекс-Я - Первосвященное Я; здесь: понятие, являющееся олицетворением интегрированной личности, достигшей пол​ноты и целостности посредством мистической связи с Духом.

Понтифекс оппозиторум - здесь: поднявшийся над противопо​ложностями.

Пориомания (= дромомания) - патологическая страсть к бродяж​ничеству, путешествиям, перемене мест.

Пиромания - патологическая страсть к поджогам.

Пробанд - наш пациент.

Проекция - перенесение индивидуальных вытесненных образов, латентных родовых фигур предков (генотипы) и коллективных первообразов (архетипы) на внешний мир.

Психагогика - воспитывающая психология.

Психиатрия сознания - направление в психиатрии, занимающее​ся исключительно вопросами сознания. Судьбоанализ может до​полнить психиатрию сознания своей психиатрией побуждений, которая включает бессознательное.

Расщепление «Я» - это явление выпадения определенных элемен​тарных функций (интроекция, негация, инфляция, проекция) из физиологического круговорота «Я».

Реакция со сверхдавлением - (см. Полная тестовая реакция).

Родовое бессознательное - та часть «ядра бессознательного», в которой притязания предков, фигуры предков, т.е. родовые (а не индивидуальные или коллективные) генотипы, находясь в латентном состоянии, оказывают генотропическое действие, стремясь к повторному проявлению в жизни потомков.

Самость - архетип целостности и регулирующий центр жизнедея​тельности индивида.

Сновидение - судьбопсихология различает побудительные снови​дения, происходящие из индивидуального бессознательного, и сновидения предков, которые находятся в связи с родовым бес​сознательным. Сновидения «Я» могут быть взаимосвязаны с дву​мя сферами бессознательного. Они могут иметь побудительную природу, если в них делается акцент на какой-либо функции по​буждения «Я» (например, желание иметь: +к). Но они могут так​же прояснить потребности «больных предков» из сферы «Я» (например, параноидные притязания: -р; +р).

Сновидения предков - сновидения, содержание которых нахо​дится в тесной связи с родовым бессознательным. В них появля​ются фигуры, имеющие отношение к сновидцу. Сновидения предков отличаются от побудительных сновидений, содержание которых берет начало из индивидуального бессознательного.

Социализация - процесс интеграции индивида в социальную сре​ду, в ходе которого происходит усвоение социальных знаний, социальных навыков и социальных ценностей.

Социотропизм - выбор друзей на основе генетического родства.

Судьба - это совокупность всех унаследованных и свободно вы​бранных экзистенциальных возможностей индивида.

Судьбу человека обуславливают шесть различных факторов. Первые четыре (наследственность, побудительная и аффек​тивная природа, социальное окружение и ментальная среда) об​разуют навязанную судьбу, а следующие два («Я» и Дух) способ​ствуют формированию свободной судьбы.

Судьба аффективная относится к побудительной судьбе. Судьба че​ловека в значительной степени определяется аффектами, т.е. пароксизмальным кругом заболеваний (вектор Р): яростью, гне​вом, страхом, фобиями и др.

С. навязанная заключается в повторении ранее существовавшей патологической формы экзистенции предков.

С. побудительная включает влияние всех четырех побуждений на существование и становление человека.

С. свободная заключается в выборе свободного человеческого становления через «Я» индивида.

С. предков - та часть судьбы человека, которая определяется фи​гурами предков, т.е. наследственностью. Синоним: наследствен​ная судьба.

С. целостная - совокупность шести факторов, определяющих судьбу индивида (см. Приложение V).

Судьба «Я» - существование и становление индивида, определяе​мое побуждением «Я» (как правило, отдельными функциями этого «Я», например, негацией или инфляцией). Но судьба «Я» может также пониматься в смысле высшего «Я», которое может давать свободу, устранять противоречия. Если противоречия не будут сняты, судьба «Я» будет больной. Это значит, что если от​дельные потребности или тенденции побуждения «Я» не будут находиться в равновесии, то это приведет к односторонней фиксации или выпадению функций «Я».

Судьбоанализ - это разработанное Л. Сонди глубинно-психологи​ческое направление, которое располагается между психоанали​зом Фрейда («индивидуальное бессознательное») и аналитичес​кой психологией Юнга («коллективное бессознательное»). Основной сферой исследования судьбоанализа является родо​вое бессознательное. В широком смысле С. как высшее понятие объединяет три сферы:

а)
судъбопсихология (концепция или теория человека);

б)
патология судьбы (учение о болезнях);

в) судьбоанализ (в узком смысле, как реализация пунктов «а» и «б», т.е. как практическая терапия диагностиков).

Судьботерапия (в узком смысле) - клинический метод лечения болезней судьбы.

Танатотропизм - определяемый латентными генами «выбор» смерти (болезнь, суицид, насильственная смерть).

Теоретический комплементарный профиль (ТКП) (= заднепла-новый профиль) представляет собой совокупность заднеплано-вых тенденций личности, которые в сумме с переднеплановым профилем, получаемым при первом тестировании, составляет целостный профиль индивида. Прямо противоположен перед-неплановому профилю.

Тихе (греч.) - здесь: добрая и счастливая судьба; девица, которая принесла счастье и богатство бездольному и бездомному юноше. Т. противопоставляется понятию «фатум» (= злая судьба).

Трансценденция - функция Понтифекс «Я», которая способству​ет выходу за пределы бытия здесь и теперь, переходу из посюс​тороннего в потустороннее и обратно.

Триолизм - сексуальное отклонение, при котором удовлетворе​ние достигается только при участии (или присутствии) в поло​вом акте третьего лица.

Фатум (лат.) - злая судьба; если он приносит счастье, то обязатель​но что-нибудь заберет.

Фенотип - внешнее проявление (манифестация) генотипа инди​вида под воздействием жизненных условий.

Функция веры - способность воспринимать и переживать Дух в качестве Высшей Инстанции.

Эгодиастолическая побудительная потребность - бессознатель​ная потребность «Я» в расширении пространства существова​ния посредством партиципации, вторичной проекции или ин​фляции.

Эгосистолическая побудительная потребность - бессознатель​ная потребность в занимании «Я» определенной позиции: пози​тивной (= подтверждение, интроекция) или негативной (= от​

рицание, негация) по отношению к стремлениям, расширяю​щим «Я». Способствует сохранению психического здоровья ин​дивида.

Эймармена (греч.) - здесь: жестокая, навязанная и неизбежная судьба; синоним латинского понятия «фатум» и антоним греческого «тихе».

Экзегет - богослов, толковавший библейские тексты. Экзистенция - существование.

Экспериментальный комплементарный профиль (ЭКП) - тес​товый профиль индивида, получаемый в результате разделения оставшихся после первого «захода» фотопортретов на симпа​тичные и несимпатичные во втором «заходе».

Эпилепсия генуинная - общее название для всех форм эпилеп​сии, не связанных с поражением головного мозга или наруше​нием обмена веществ.

Эпилептиформная триада (по Сонди) - три генетически взаимо​связанных заболевания: эпилепсия, мигрень, заикание.

Этиология - происхождение (причина) заболевания, патологи​ческого процесса.

Ad hoc (лат.) - букв.: к этому; для данного случая, для этой цели. Здесь: ad hoc интроекция - см. Интроекция.

Deo concedente - с соизволения Бога.

Morbus sacer (лат.) - священная болезнь: название эпилепсии в

античном мире. Via regia - «Царский путь».

Язык в изгнании

СТАТЬИ И ЭССЕ

[2]

Бела Хамваш

Scientia sacra

[СВЯЩЕННОЕ ЗНАНИЕ]

[3]

Иштван Бибо

О смысле европейского общественного развития и другие статьи

[4]

Петер H адат

Тренинги свободы

ИЗЫ'АННЫЕ ЭССЕ

Аттила Йожеф

Край заброшенных наделов

ИЗБРАННЫЕ ЭССЕ И СТАТЬИ [6]

Иштван Бибо

Еврейский вопрос в Венгрии после 1944 года

[V]

Дёрдь Лукач

Политические тексты

ИЗБРАННЫЕ ЭССЕ

[8]

Липот Сонди Судъбоанализ

СТАТЬИ ПО ПСИХОЛОГИИ

D ear reader!

The booh lying before you has appeared due to the joint efforts of a number scholars whose main aim was to make accessible and renowned the intellectual lieritage of the Hungarian thinker, founder of Schicksalsanalyse Lipol Szondi.

Along with a selection of articles ofLipot Szondi itself, this edition includes papers of his colleagues and materials prepared by a group of Ural scholars that became the nucleus of the Russian school of Schicksalsanalyse.

The paper of A. V. Smirnov "Lipot Szondi: the biographic sketch " describing life and intellectual career of Lipot Szondi is not limited to enumer​ation of dates and bare listing of fads and events. All Szondi's deeds and actions are interpreted in a wider context of his personal contradictions, doubts, strong-willed decisions and behavioral models. The author maintains the idea that it was the wish to resolve his own intrapersonal conflicts that stimulated Szondi's scientific activity and led him to the creation of the Schicksalsanalyse.

The contribution of Swiss Schicksalsanalytiker Friedjung Juettner 'Six questions to Lipot Szondi" is shaped as interview that exposes Szondi's arguments on the main aspects of his Fate-Analytical doctrines.

Tlie actual interview with Szondi made by Komelius Van Rem adds a lot to our understanding of the founder of the Schicksalsanalyse as a living per​son. In this conversation that took place in 1971 in Szondi-Inslilute, also some aspects of the Fate-analytical diagnostics of fate were considered, in particular the problems of alcoholism and aggressions hy men and women.

Tlie following article is "Faith as the Destiny" written by Lipot Szondi. Here he stresses the importance of religious experience in treating mental ill​nesses, and claims atheism to be one of the principal causes of a neurosis. A number of real-life examples taken from Szondi's clinical practice are included within this publication. They concern, in particular, students and people with higher education, and drive the author to a number of conclusions regarding the infringement offunction of Faith.

In anotlier work publislied in this volume, "About conscience and Faith " Szondi describes four existential forms and argues on problems of con​science within tlie framework of depth psychology.

Resume

475

Three more papers, "Cain and fire", 'Incendiary had been becoming the nurse" and "Cain behind writing-table", are taken from Szondi's fun​damental treatise "Cain: Formation of the Malice " (1969). They analyze different versions of a person with Cain's mentality.

Six other Szondi's articles "Cain - the murderer of father", "Cain -the murderer of mother", "Cain - the military criminal", 'The for​mer murderer - now the prison preacher", 'The "Black devil" becomes sacred (Hagiography of St. Moses Murin)", "Murderer becomes almost a saint in prison", reveal the opportunity of transforma​tion and revolutionary change from Cain's to Moses' mentality. This transfor​mation is made possible when a person truly converts to the Faith in God. These contrilmtions are taken from another influential L.Sondi's "Moses: answer for Cain" (1973).

In his paper "Fate-Analysis of Lipot Szondi" A.I. Lozhkin's gives a sur​vey of the main ideas, arguments and conclusions of a new scientific school, Schicksalsanalyse, of which Lipot Szondi was the founder. His contribution is the more valuable is he, managed to treat difficult scientific topics in a way both comprehensive and entertaining for a broader audience.

"Freedom and enforcement in the destiny of an individual" is the title of another L. Szondi's work in which he explores the emergence of the con​cept of Fate in philosophy, psychology, and cultural studies, especially focusing upon the comparison drawn between three fundamental basic schools engaged in the investigation of the Unconscious, namely Psychoanalysis ofSiegmund Freud, Individual Psychology of KarlJung and Schicksalsanalyse. Henceforth, he elaborates and maintains the scientific doctrine of Fate that is dealing with the genetics of destiny and, first and foremost, with all the choices made by a given person in love, friendship, career, illness or death.

The volume is crowned by one more contribution of L. Szondi, 'The way of human becoming " demonstrating how all various directions of depth psy​chology can be incorporated into one, general and unified, depth psychology.

«РУССКОЕ СУДЬБОАНАЛИТИЧЕСКОЕ ОБЩЕСТВО»,

учрежденное в Екатеринбурге 23 ноября 1993 года, объединило в своих рядах специалистов, занимающих​ся развитием и обогащением концепции Судьбоанали​за, создателем которой был ученый с мировым име​нем, психолог, психиатр и философ Липот Сонди. Деятельностью общества охвачены многие социаль​ные и научные сферы, этому способствует то обстоя​тельство, что каждый из его представителей ведет работу в своей определенной сфере деятельности. Принцип открытости распространился и на внешние связи общества. Установлены научные контакты со спе​циалистами Перми, Тюмени, Новосибирска, Северобай-кальска, Хабаровска, Норильска, института психиатрии им. Бехтерева в Петербурге, кафедрой психологии Пе​тербургского Государственного Университета, Москов​ским психологическим институтом им. Л.Г.Щукиной, музеем Ф.М.Достоевского (Петербург) и домом-музеем Достоевского (Москва). Возникло тесное и плодотвор​ное сотрудничество с Институтом психологии и права Уральского отделения Российской Академии Наук.

Представители общества осуществляют прямые международные научные связи с судьбоаналитиками других стран и, конечно, плодотворно сотрудничают с институтом Сонди (Цюрих). Деятельность сотрудников Русского судьбоаналити-ческого общества является существенным вкладом рос​сийских ученых в развитие мировой психологической науки. Предлагаемая Вашему вниманию книга, являет​ся очередным изданием, которое появилось в результа​те научного творчества рабочей группы РСО:

ЕРМОЛАЕВ Виктор Александрович (Екатеринбург) foc@olympus.ru ЛОЖКИН Александр Иванович (Екатеринбург) Lozhki n_Alex@2-u. ru СМИРНОВ Александр Васильевич (Екатеринбург)

Alexsmir@2-u.ru ТИХОМИРОВ Андрей Васильевич (Екатеринбург) sudba62@rambler.ru
Более подробную информацию об обществе и его дея​тельности можно получить на сайте www.szondi.info
СОДЕРЖАНИЕ

От издательства
5

1. Личность и жизненный путь Липота Сонди А.В. Смирнов. Липот Сонди: биографический очерк 9 Фридъюнг Юттнер. Шесть вопросов Липоту Сонди

(интервью)
69

Корнелис ван Рин. Разговор с Липотом Сонди

(интервью)
90

2. Вера как судьба

Карл Бюрги-Майер. Вера как судьба
125

Л. Сонди. Вера как судьба
157

Л. Сонди. О совести и вере
163

3. Л. Сонди «Каин: формирование злости»

Каин и огонь
...
167

Поджигательница, ставшая медсестрой
169

Каин - военный преступник
188

Каин за письменным столом
191

4. Л. Сонди «Моисей: ответ Каину»

Каин - убийца отца
206

Каин — убийца матери
207

Бывший убийца - тюремный проповедник
209

«Черный дьявол» становится святым

(Житие Св. Моисея Мурина)
211

Убийца, ставший в тюрьме почти святым
213

Содержание
479

5. Судьбоанализ Липота Сонди

Л. Сонди. Навязанность и свобода в судьбе

индивида
231

Приложение к статье Л. Сонди «Навязанность и

свобода в судьбе индивида». Примеры из книги

«Судьбоанализ» (1965)
 231

Л. Сонди. Путь человеческого становления
365

А.И. Ложкин. Судьбоанализ Липота Сонди

в цитатах и комментариях
402

Глоссарий
462

Summary
474

Липот Сонди

Судьбоанализ

ISBN 978-5-94607-080-5

Издательство «ТРИ КВАДРАТА», Москва 2007

Издатель и арт-директор: Сергей Митурич Исполнительный директор: Савва Митурич Редактор: Татьяна Ершова Верстка: Татьяна Боголюбова Корректура: Ада Мартынова Производство: Елена Кострикина

Издательство «ТРИ КВАДРАТА»

Москва 125319, Усиевича д. 9, тел. (495)151-6781, факс 151-0272 e-mail: info@triquadrata.ru
Подписано в печать 19.11.2007. Формат 70x100/32. Печать офсетная. Бумага офсетная № 1. Печ. л. 15. Тираж 1000 экз. Отпечатано в типографии АКО-Принт

�

�

Заднеплановый профиль�
Толкование заднепланового человека�
Р

(аффекты)�
Sch (Я)�
С

{контакты)�
�
I�
Аутичный Каин�
- ±�
+ -�
�
�
II�
Дезертирующий Каин; мысли о бегстве�
�
0±�
±-�
�
III�
Каин, отрицающий жизнь

{мысли о суициде); выставление себя напоказ (hy+)�
0 +�
+!- - -

Суицидальные мысли�
�
IV�
Каин, желающий «быть всем и все иметь»�
-! +�
+ +�
-!0�
�
V�
Обвиняющий других Каин, «чистый Каин»�
- +�
+ -!�
�
�
VI�
Обвиняющий других Каин, «чистый Каин»�
- +�
+ -!�
�
�
VII�
Обвиняющий других Каин, «чистый Каин»�
-! +�
+ -!�
�
�
VIII�
Каин, сдерживающий навязчивое желание убивать�
-±�
±0�
±0�
�
IX�
«Чистый Каин», действующий аутично�
- +�
+ -�
�
�

Таблица 1. Фрагмент заднеплановых профилей испытуемого А.Э.

Рис. 1

�

�

Рис. 3. Два тестовых профиля военного преступника

16 видов стремлений побуждений (тенденций)�
8 факторов побуждений (потребностей побуждений)�
4 вектора побуждений

(побуждения)�
�
1. Тенденция к чувственной нежности, направленной на одного человека: любовь к человеку�
I. Фемипность, материнские чувства, фактор h�
I.

Сексуальное побуждение S�
�
2. Тенденция к гуманизированной нежности, направленной на все человечество: любовь к человечеству*�

�

�
�
3. Тенденция к садизму, агрессии, актинногти�
II. Маскулинность, фактор s�

�
�
4. Тенденция к общечеловеческой культуре, коллективной взаимовыруч�ке, жертвенности, покорности, соот�ветственно, к пассивности и мазохизму�

�

�
�
5. Тенденция к злости, к накоплению ярости, ненависти, гнева, мстительно�сти, несправедливости, нетерпимости - притязания Каина�
III. Этика, потребности Каина и Авеля, фактор е�
II.

Пароксиз-мальное побуждение Р�
�
6. Тенденция к доброте, общей спра�ведливости, терпимости, помощи, набожности - стремления Авеля�

�

�
�
7. Тенденция к бесстыдному выставлению самого себя напоказ перед окружающими�
IV. Мораль, потребность в значимости, эксгибицио�низм, фактор hy�

�
�
8. Тенденция к застенчивости перед большими группами людей�

�

�
�
9. Тенденция к аутизму, эгоизму, эго�центризму, нарциссизму; интроекция�
V. Сужение <Л», эгосистола, за�нимающее позицию материали-�
III.

Побуждение «Я» Sch�
�
10. Тенденция к адаптации в коллек�тиве; вытеснение�
стическое «Я», потребность «иметь что-либо», фактор к�

�
�
11. Тенденция к единобытию с окружа�ющими, к партиципации, соответст�венно, к переносу вины на других людей (проекция)�
VI. Расширение -•Я», эгодиастола,

идеалистическое «Я», потребность «быть кем-либо», фактор р�

�
�
12. Тенденция к интеллектуальному распространению гуманистических потребностей на коллектив, к духовно�сти, соответственно, к расширению «Я» (инфляция)�

�

�
�
13. Тенденция к приобретению ценнос�тей во вред окружающим, к поиску новых объектов, к неверности�
VII. Потребность в приобрете�нии, потребность в поиске, фактор d�
IV.

Побуждение контактов С�
�
14. Тенденция к отказу в пользу других людей, к верности, к анальности, к приклеиванию�

�

�
�
15. Тенденция к прикреплению к объек�ту (какой-либо вещи, личности), к opajtbHocmu, к гедонизму�
VIII. Потребность в прикреплении, фактор m�

�
�
16. Тенденция к отрыву от объектов, к уединению�

�

�
�

Таблица 5. Система побуждений экспериментальной диагностики побуждений

Ранжи�рован�ный ряд внушае�мости�
Легко-■ воспитуемые�
Средне-воспитуемые�
Трудно�воспитуемые�
�

�
1�
2�
3�
4�
5�
6�
7�
00�
�
Побуди�тельный фактор�
е�
s�
d�
hy�
m�
Р�
h�
к�
�
Побуди�тельная потреб�ность�
Накоп�ление ярости, ненави�сти, гнева, мсти�тельно�сти, зависти, ревно�сти. «Злоб�ность»�
Садизм, агрес�сия�
Аналь-ность. Поиск ценно�стных объек�тов�
Выстав�лять себя

напоказ�
Ораль-ность. При�клеи�ваться�
Расши�рение «Я», эгодиа-стола. Жела�ние «быть кем-то»�
Неж�ность, бисексу�аль�ность�
Жела�ние «иметь что-то». Эго�цент�ризм, ау�тизм, э го-си стол а�
�

Таблица 6. Степень воспитуемости по побудительным факторам

В области вектора�
Реакция�
Негуманные потребности�
Реакция�
Гуманные потребности�
�
Сексуаль�ность

S�
h+�
И нди видуал ьная нежность, объектом

которой является определенное лицо, семья, религия, социальный класс, раса, нация и т.д.�
h-�
Коллективная нежность, объектом которой выступает все человечество�
�

�
S+�
Агрессия (соответствен�но, садизм) по отноше�нию к определенному лицу, семье, религии,

классу, расе, нации и т.д.�
s-�
Рыцарское отноше�ние к человечеству, жертвенность, смирение перед всеми людьми�
�
Пароксиз-маль-ность (этика

и мораль)

Р�
е-�
Накопление ярости, ненависти, гнева, несправедливости про�тив определенного лица, семьи, религии, расы, класса, нации�
е+�
Справедливость ко всем, набожность�
�

�
hy+�
Бесстыдное «выставле�ние напоказ» самого себя�
hу-�
Застенчивость перед коллективом�
�
Побужде�ние «Я»

Sch�
k+�
Аутизм,эгоизм, эгоцентризм, жадность и нарциссизм�
k± k-�
Самоуничижение и приспособление к коллективу�
�

�
p-�
Обвинение определен�ного лица, семьи, религии, расы, класса, нации�
Р+�
Духовное расшире�ние гуманистической потребности на груп�пу людей. Идеалисти�ческое «Я». Желание «быть кем-либо»�
�
Побуж�дение контак�тов

С�
d+�
Приобретение матери�альных ценностей во вред другим людям. Жадность�
d-�
Отказ в пользу других людей. Верность�
�

�
m+�
Прикрепление только к определенному лицу,

семье, расе, классу, нации; неспособность объединиться со всем человечеством�
m-�
Отделение от опреде�ленного лица, семьи, расы, класса, нации и т.д. Неверность классовой и нацио�нальной идее�
�

Таблица 7. Негуманные и гуманные потребности и их тестовые реакции

Рис. 4. Схематическое изображение круговорота в «Я»

�

�

�

Генеалогическое дерево i

�

Генеалогическое дерево 90

Генеалогическое дерево 91

Рис. 5. Ступени человеческого становления

Рис. 6. Структура психической картины в судьбопсихологии

[1]

Имре Кертес

[5]

