ПОЧЕМУ РОДЖЕРС ТАК НЕОБЫКНОВЕННО ОТКРЫТ В СВОИХ ТЕКСТАХ?

С.Светашев.

 Днепропетровский Национальный университет

1.К.Роджерс многократно утверждал, что его терапевтический опыт привел его к мысли о ненужности теоретических описаний этого опыта.

2.В этой ситуации следует понять две вещи: 1) почему Роджерс почти что не мог сочинять теории и 2) почему он все-таки что-то написал. И эти две вещи следует понять в их взаимосвязи.

3.То, что Роджерс не видел смысла и не мог сочинять теории – проявление какого-то свойства созданной им терапии. Т.е. непосредственная терапевтическая практика «по Роджерсу» обладает свойством все более блокировать в терапевте склонность к теоретической деятельности.

4. Само возникновение роджеровских воззрений, включающих и мысль о малой полезности теоретических построений, можно описать как разворачивание экзистенциалистской смысловой перспективы (и, у Роджерса, построение своеобразной психологической онтологии опыта) по мере осуществления субъектом герменевтических процедур понимания (в частности, понимания другого человека). А экзистенциалистская смысловая перспектива, в центре которой стоит, как единственная достоверность, собственно существование (экзистенция), не позволяет уже видеть смысл ни в каком теоретизировании.

5. Теоретические работы Роджерса должны быть в действительности попытками воссоздать – для читающего – терапевтическую ситуацию. Т.е. это попытка терапии. Известные нам теоретические работы Роджерса написаны в опоре на опыт терапии не в том смысле, что сообщают читающему о том, что Роджерс понял о своем терапевтическом опыте – они выстроены в опоре на опыт терапии как попытка заменить для читающего ситуацию непосредственного контакта с терапевтом и ситуацию возможности говорить о себе.

6. Тут могут быть выделены две стороны: 1) необходим такой способ написания текста, чтобы этот способ восстановил для пишущего эффект непосредственного ведения терапии и 2) этот же способ написания должен позволять читающему оказаться в некотором подобии терапевтической ситуации.

7. В попытке компенсировать отсутствие непосредственного контакта с читателем Роджерс делает следующее: он, в сравнении с известным нам его поведением в терапевтической ситуации, в научном тексте начинает необычно много говорить о себе, об своих повседневных переживаниях и реакциях.

8. С учетом особенности позиции читающего по сравнению с клиентской - а читающий ничего не говорит автору о себе, предыдущий пункт обнаруживает смысл найденного Роджерсом решения. При написании текста его автор, если он хочет воссоздать вокруг текста терапевтическую ситуацию, занимает фактически клиентскую позицию. Т.е. тексты Роджерса выстроены как «переворачивание» схемы терапии.

9. Поэтому содержание теоретических работ Роджерса выстроилось у него самого так же, как выстраивается в терапии картина мира у клиента. Именно это Роджерс описывал как обнаружение в опыте упрядоченности и структурированности, в данном случае это так и для его собственного, теоретически осмысляемого опыта.

10. То, что происходит с читателем при чтении так построенного текста, также подобно происходящему в терапии, но только – происходящему с терапевтом. То, что выглядит субъективно как усвоение читающим части позиций автора, в действительности есть упорядочивание собственных теоретических представлений по ходу чтения.

11. Завершение герменевтического круга истолкования предполагает возвращение к исходной позиции – и переосмысление ее. Мы стремились понимать ситуацию взаимодействия Роджерса и его читателей посредством текста по аналогии с непосредственным взаимодействием в терапевтической ситуации. Как предстает теперь сама терапевтическая ситуация исходя из того, что мы поняли о текстах?

12.Теперь в терапевтической ситуации, между терапевтом и клиентом, возможно указать элемент, имеющий тот же смысл, что и текст в его качестве точки соприкосновения разных истолкований одного и того же (автор вкладывает в текст, как можно думать, свое – а читатель вычитывает там свое). Этот элемент – нередко возникающая в случае успешной терапии у клиента склонность высказываться «теоретическим» образом о смысле происходящего в терапии, например, о понимаемой им теперь необходимости действительно придерживаться «рамочных» условий, или, напротив, возможности что-то изменить. Существенно, что клиент в этот момент вызывает и терапевта высказать собственное понимание соответствующего вопроса, имеющееся сейчас. Такой «теоретический», пусть очень короткий, диалог внутри терапии имеет тот же смысл и те же механизмы протекания, как и создание, а потом прочтение «роджеровского» текста.

13. Мы обнаруживаем, что своими текстами Роджерс показал: рядом с возможностью собственно терапии (с «паратекстом» внутри) существует возможность такого написания текста, чтобы это написание развернуло вокруг себя «паратерапевтическую» ситуацию.

14. В античности Сократ положил в основу своего метода изменения взглядов собеседника, названного уже в наше время «сократическим диалогом», формулу: «Я знаю, что ничего не знаю». Карл Роджерс нашел возможность писать терапевтически «работающие» тексты, потому что обнаружил возможность организовывать их на основе следующего: «Я знаю, что никакое знание нет смысла ни передавать, ни усваивать».

