С.С. Хоружий

МОЛЧАНИЕ КАК СЕМИОЗИС
В ПРАКТИКЕ И МИСТИКЕ ИСИХАЗМА

I. Эпистемологическая преамбула. Мы ставим задачу представить схематическую реконструкцию икономии молчания в исихастской традиции, при этом развив интерпретацию этой икономии как семиозиса, в котором молчание выступает как своеобразный «негативный порождающий принцип». Феномен молчания и его проблематика в диахронии имеют на редкость древнюю и богатую историю, в синхронии же они необычайно многоаспектны – и потому неудивительно, что единой концептуальной основы для всей столь обширной темы до сих пор не создано. Поэтому прежде всего мы бегло опишем семантическое гнездо и концептуальный ландшафт молчания. 

А. Эмпирический горизонт семантики молчания (которым исчерпываются все трактовки понятия во внерелигиозных контекстах). В этом горизонте, молчание означает отсутствие внешней речи, молчание уст; и поскольку такая речь – акт коммуникации, то молчание здесь – коммуникационная категория, означающая отсутствие вербальной коммуникации. (В отличие от этого, тишина, отсутствие звука, не есть коммуникационная категория.) Как негативная или привативная характеристика, знак отсутствия, молчание имеет специфическую семиотическую природу, что сказывается на структуре и свойствах продуцируемого им семиозиса. Внутренняя речь, речь ума, здесь трактуется как род молчания: «молчун» говорит сам с собой, монах-«молчальник» говорит с Богом. 

В. Онтологический горизонт семантики молчания возникает, когда в коммуникационную ситуацию включается и внутренняя речь, за счет того что Другой (коммуникационный партнер) способен к восприятию этой речи; в этом случае коммуникация носит мета-эмпирический характер и представляет собой Богообщение. Духовные традиции и мистические учения выделяют здесь два рода молчания: поскольку коммуникационные партнеры резко (онтологически) разноприродны, то существенно различны и их молчания. Для человека в Богообщении, молчание – прямое усиление молчания в обычной эмпирической коммуникации: это – отсутствие, умолкание также и внутренней речи, молчание ума. Наряду с ним, в данной мета-эмпирической коммуникации можно говорить и о молчании Бога, причем здесь, в свою очередь, априори мыслимы две различные ситуации: когда отсутствие коммуникации объясняется либо несовершенством, несостоятельностью человеческих попыток к ней, либо внутренним свойством самой Божественной реальности. Первой ситуации отвечают состояния Богооставленности в мистическом опыте, второй же – ряд учений гностической и спекулятивной мистики, утверждающих молчание как предикат Божества. 

Названные градации указывают лишь главные разграничительные линии в сложноустроенной, изощренной номенклатуре молчания как феномена духовной практики и шире, духовной жизни. Но даже эти основные виды молчания часто смешиваются и сливаются; в частности, это имеет место в трактовке исихазма у С.С.Аверинцева.
II. Молчание уст как функциональный принцип в исихастской праксис. Обычные обсуждения молчания как в историко-культурной, так и в религиозной перспективе, как правило, оставляют незамеченным его появление на ранних стадиях духовных практик (в исихазме – фаза «праксис») в качестве отнюдь не мистического состояния, но психологического или же психофизиологического рабочего приема. Молчание выступает здесь как воздержание от (внешней) речи, молчание уст, и оказывается эффективным средством духовной пропедевтики: «собирания из рассеяния» всех активностей человека, концентрации и аккумуляции внутренней энергии. Оно теснейше связано с ключевой исихастской парадигмой «трезвения» () или же алертности, бдящего покоя, преодолевающего оппозицию пассивности и активности. 
III. Молчание ума как онтологический элемент в исихастской феории. Высшие ступени духовных практик (в исихазме – фаза «феории») соответствуют сфере мистического (мета-эмпирического) опыта, в которой антропологические проявления принимают специфические новые формы. Молчание как феномен мистического опыта – традиционная тема, но и здесь обычно оставались незафиксированными существенные особенности явления. Мы затронем, главным образом, проблематику богословскую и психологическую.

В богословии возникают, очевидно, вопросы об отношении молчания к предикатам Божественного бытия, ставимые и разрешаемые весьма различно в разных духовных традициях и разных христианских конфессиях. Так, в Православии, где современное богословие характеризует Божественное бытие как личное бытие-общение, отправляясь от трактовки молчания в исихастском опыте, возможно рассмотреть отношение молчания к таким догматическим концептам как ипостасное общение, перихорисис, обожение. 

В обширной психологической проблематике нам представляются наиболее интересными вопросы о трансформациях внутренней речи, сопровождающих восхождение по ступеням практики и разрешающихся в молчание ума. Мы покажем, что молчание ума носит глубоко парадоксальный характер: в противоположность молчанию уст, оно означает не отсутствие коммуникации, но, напротив, ее наиболее совершенную и полную форму, мета-эмпирическую и вневременную. Анализ внутренней речи на вершинах духовной практики приносит ценные данные и выводы для ряда принципиальных проблем исследования мышления и сознания, таких как мысль и слово (мысль за пределами вербальности), мысль, речь и темпоральность и др. В частности, если в психологии рядом авторов, от Выготского до Зинченко, описывались протовербальные механизмы и модусы мышления, то анализ феноменов мистического опыта позволяет говорить о существовании также своеобразных «поствербальных» модусов: в них (внутренняя) речь прекращается как темпоральный процесс, но при этом претворяется, «сгущается» в некую, условно выражаясь, экстра-вербальную и экстра-темпоральную форму, которой присуща предельная смысловая насыщенность.
� Тезисы доклада на Симпозиуме по психологическим проблемам феномена молчания, Рига (Латвия), апрель 2005 г.


