А.В.Суворов

СМЫСЛ ЖИЗНИ И ЧЕЛОВЕЧЕСКОЕ ДОСТОИНСТВО
(ПРОДОЛЖЕНИЕ ПОИСКА СЛЕДУЕТ)

Проблема человеческого достоинства – главная тема моих теоретических и практически-психологических поисков на протяжении всей творческой жизни. С ней связаны все мои работы, которые я сам считаю главными. Как уже написанные, так и только ещё задуманные. Не случайно и книга моих стихов называется «Достоинство в склепе»: стихами я реагировал на особенно болезненные моменты в своей жизни, не только трагические, но и счастливые (от радости тоже бывает больно), - и в стихах поэтому сконцентрировалась проблематика, подлежащая теоретической рефлексии. Снять, разрешить эту проблематику на практике не очень-то получается, безуспешность попыток видно и по стихам, так что, очевидно, ПРОДОЛЖЕНИЕ ПОИСКА СЛЕДУЕТ, пока я жив.

В предлагаемой статье – всего лишь частичный, далеко не исчерпывающий опыт этого поиска, прежде всего на материале взаимоотношений между инвалидами и относительно здоровыми. Алгоритм решения проблемы человеческого достоинства ищу, что-то вроде нахожу, но не успеваю обрадоваться находке, как тут же начинаю сомневаться опять, - и рефреном исследования оказывается честный тяжкий вздох: ПРОДОЛЖЕНИЕ ПОИСКА СЛЕДУЕТ…

У слова «жизнь» несколько значений. В том числе – широкое и узкое. Я в своих работах чаще использую узкое значение, но сейчас мне нужно и широкое.

В этом широком значении под «жизнью» имеется в виду физическое существование индивида – особи Homo Sapiens - от рождения (даже зачатия) до превращения в труп.

В узком смысле «жизнь» - это не по-скотски, а ПО-ЧЕЛОВЕЧЕСКИ, С ПОЗИЦИЙ ЧЕЛОВЕЧЕСКИХ ЦЕННОСТЕЙ, ОСМЫСЛЕННОЕ существование. (Что значит «по-человечески» – обсуждается ниже.) Знаменитое высказывание В.Франкла, что смысл жизни всегда есть, его надо только найти, - я отношу только к жизни в узком смысле.

Бывают моменты балансирования на грани физического существования. Например, при тяжёлой инвалидности, когда инвалид беспомощен, и вдруг ухаживать за ним оказывается некому. Умерла мать, не стало других родственников, непосредственно осуществлявших или организовывавших уход за инвалидом. В этой ситуации не до «смысла жизни» - сначала надо обеспечить «жизнь» в широком значении слова. То есть обеспечить физическое существование. И лишь поскольку оно обеспечено – осмысливать его. Придавать ему человеческий смысл.

Инвалид с детства может позволить себе размахивать смыслом своей драгоценной жизни направо и налево, не то что не помня, а не думая (до поры до времени) о том, что его физическое существование должно быть как-то – прежде всего кем-то – обеспечено. Эта блаженная бездумность естественна, так как инвалид с детства может вообще осознавать себя, поскольку уход за ним обеспечен.

Кстати, тут инвалид с детства ничем не отличается от любого другого ребёнка: прежде всего надо обеспечить физическое существование любого малыша, причём ДОСТОЙНОЕ, БЛАГОПОЛУЧНОЕ, - и лишь поскольку оно обеспечено – длится, - постольку происходит осознание себя, то или иное самоосмысление. Но принципиальная разница в том, что более/менее здоровый индивид беспомощен временно, а инвалид с детства – всю жизнь. И психологические проблемы, свойственные обычно подросткам, перед инвалидом с детства стоят всегда.

В этом смысле инвалид с детства – «вечный подросток». Ему свойственно обострённое чувство собственного достоинства, так как в условиях беспомощности, нуждаемости в постороннем уходе, чувство собственного достоинства постоянно более/менее ущемлено. И гипертрофировано: инвалид может почувствовать себя униженным по самому ничтожному, нелепому поводу. Эта мнительная сверхобидчивость ужасно отравляет существование всем – и самому инвалиду, и его ближайшему окружению. Так, что поневоле задумаешься: стоит ли перманентно отравляемое существование того, чтобы его ещё и обеспечивать, длить…

Можно, конечно, отказаться вообще обсуждать это – дескать, «хочу жить», то бишь физически существовать, да и всё тут. Но если чуть-чуть усложнить своё отношение к жизни, тем самым повысить к ней требования, то вряд ли захочется длить существование на любых условиях – волей-неволей начнёшь торговаться, оговаривать эти условия. Мол, хочу жить не только физически, как животное, но и по-человечески – не только в широком, но и в узком значении слова «жизнь».

Правда, это «узкое значение» может быть уточнено самым что ни на есть зоологическим образом. Так его можно «уточнить», если, например, представлять себе «свободу» как личный произвол: что хочу, то и ворочу. И не связывать с представлением о свободе представление о какой бы то ни было ответственности.

Характеризуя отчуждённый, подневольный, обесчеловечивающий труд, Карл Маркс, кроме всего прочего, отслеживает и извращение чувства собственного достоинства, чувства «свободы».

«Согласно законам политической экономии, - пишет Маркс, - отчуждение рабочего в его предмете выражается в том, что чем больше рабочий производит, тем меньше он может потреблять; чем больше ценностей он создаёт, тем больше сам он обесценивается и лишается достоинства (!!! – А.С.); чем лучше оформлен его продукт, тем более изуродован рабочий; чем культурнее созданная им вещь, тем более похож на варвара он сам; чем могущественнее труд, тем немощнее рабочий; чем замысловатее выполняемая им работа, тем большему умственному опустошению и тем большему закабалению природой (животной, зоологической, а не человеческой. – А.С.) подвергается сам рабочий». (К.Маркс и Ф.Энгельс, собрание сочинений, том 42, М., издательство политической литературы, 1974. Стр. 89.)

«В чём же, - спрашивает Маркс, - заключается отчуждение труда?

«Во-первых, в том, что труд является для рабочего чем-то ВНЕШНИМ, не принадлежащим к его сущности; в том, что он в своём труде не утверждает себя, а отрицает, чувствует себя не счастливым, а несчастным, не развивает свободно свою физическую и духовную энергию, а изнуряет свою физическую природу и разрушает свои духовные силы. Поэтому рабочий только вне труда чувствует себя самим собой, а в процессе труда он чувствует себя оторванным от самого себя. У себя он тогда, когда он не работает; а когда он работает, он уже не у себя. В силу этого труд его не добровольный, а вынужденный; это - ПРИНУДИТЕЛЬНЫЙ ТРУД. Это не удовлетворение потребности в труде, а только СРЕДСТВО для удовлетворения всяких других потребностей, но не потребности в труде. Отчуждённость труда ясно сказывается в том, что, как только прекращается физическое или иное принуждение к труду, от труда бегут, как от чумы. Внешний труд, труд, в процессе которого человек себя отчуждает (_ОБЕСЧЕЛОВЕЧИВАЕТ_. – А.С.), есть принесение себя в жертву, самоистязание. И, Наконец, внешний характер труда проявляется для рабочего в том, что этот труд принадлежит не ему, а другому, и сам он в процессе труда принадлежит не себе, а другому. Подобно тому как в религии самодеятельность человеческой фантазии, человеческого мозга и человеческого сердца воздействует на индивидуума независимо от него самого, т.е. в качестве какой-то чужой деятельности, божественной или дьявольской, так и деятельность рабочего не есть его самодеятельность. Она принадлежит другому, она есть утрата рабочим самого себя.

«В результате получается такое положение, что (Внимание! Дальше то, ради чего я затеял эту выписку, но и всё предыдущее не лишнее. – А.С.) человек (рабочий) чувствует себя свободно действующим только при выполнении своих животных функций – при еде, питье, в половом акте, в лучшем случае ещё расположась у себя в жилище, украшая себя и т.д., - а в своих человеческих функциях он чувствует себя только лишь животным. То, что присуще животному, становится уделом человека, а человеческое превращается в то, что присуще животному» (там же, стр. 90 - 91).

Поэтому-то представления о свободе у занятых отчуждённым трудом рабочих (а так же у некоторой части инвалидов и их более здоровых помощников) не связаны с представлениями об ответственности: отчуждённый – обесчеловеченный – индивид ответствен перед кем угодно, только не перед собой, и представления об ответственности для него связываются с представлениями о рабстве, а никак не о свободе. Это не «своя», то есть не его собственная, жизнь, а чья-то чужая.

Инвалиды нередко осозна/ют и отстаивают свои права ни дать ни взять по логике классовой борьбы. В 70-е годы XX века студенты-колясочники в США проводили чёткую аналогию между дискриминацией инвалидов и расовой дискриминацией. Если для чёрных, - замечали они, - предусмотрены места в задних частях автобусных салонов, то для колясочников места в общественном транспорте не предусмотрены вообще.

Американские колясочники приковывали себя наручниками к автобусам, оборудованным НЕИСПОЛЬЗУЕМЫМИ подъёмниками для колясок. По многу часов они удерживали эти автобусы на остановках, добиваясь, чтобы администрация нашла ключи от подъёмников и привела их в действие.

Подобные акции организовывались инвалидами-колясочниками во многих других странах. В России колясочники (с помощью здоровых, конечно) время от времени штурмуют недоступное им метро, требуя, чтобы оно стало доступным. Я читал в интернет-рассылке «Inva-Info» (конец октября 2000) о подобной акции на станции Московского метрополитена Юго-Западная. Участники всероссийского семинара молодых инвалидов – не один десяток на колясках, - устремились в подземный переход, из которого пассажиры попадают на станцию. Поднялась паника, - контролёры рекомендовали здоровым пассажирам пользоваться другим входом в метро, а милиционер причитал: «Инвалиды мешают людям!» «А мы что, не люди?!» - кричали в ответ колясочники.

Это называется «борьбой за безбарьерную среду» - за право наравне со здоровыми пользоваться общественной инфраструктурой.

Мы ограничены в возможностях не столько в медицинском, сколько в социальном смысле, в силу дискриминации, - доказывают колясочники. И приводят классический пример: публичная библиотека недоступна колясочнику только потому, что при входе в здание библиотеки нет пандуса для колясок.

Правда, иногда этот вроде бы бесспорный аргумент доводится до абсурда. Мне рассказывали, что в одном старинном западно-европейском университете, здание которого является памятником архитектуры, к библиотеке одного из факультетов можно попасть двумя путями, один из которых вполне доступен колясочникам, - но студенты-инвалиды (разных категорий, не только колясочники) требуют, чтобы доступен был и второй, «парадный» путь, без пандусов и лифтов; их не смущает, что оборудование пандусом и лифтом парадного входа в библиотеку означает частичное уничтожение памятника старинной архитектуры, то есть является акцией вандализма. Главное, библиотека доступна, но, так сказать, «с чёрного хода» - и в этом усматривается «дискриминация»… Ситуация тем более нелепая, что, как мне рассказывали, сейчас во всём университете единственный студент-колясочник, и тот учится не на том факультете, на котором библиотека со «спорным» центральным входом.

Нам бы, россиянам, те проблемы! Мы бы удовлетворились хоть каким доступным входом – за неимением никакого…

Между инвалидами и их здоровыми помощниками порой возникает отчуждение, которое президент американской ассоциации слепоглухих (в бытность мою в Америке на рубеже 80-х – 90-х годов XX века), сам слепоглухой, Родерик Макдональд, вряд ли читавший Маркса, характеризует как «враждебную зависимость». Терминология Маркса позволяет сформулировать проблему предельно остро: ИНВАЛИД МОЖЕТ ЧУВСТВОВАТЬ СЕБЯ ЧЕЛОВЕКОМ ТОЛЬКО БЛАГОДАРЯ ПОСТОРОННЕЙ ПОМОЩИ. Хорошо, если именно БЛАГОДАРЯ – и тогда нет «враждебной зависимости», нет взаимного отчуждения. Но Родерик Макдональд имеет в виду, что здоровые помощники (например, переводчики слепоглухих) чувствуют себя подневольными ослами или мулами, - то есть инвалид утверждает себя как человека ЗА ИХ СЧЁТ, ЛИШАЯ ИХ «СВОЕЙ ЖИЗНИ». Инвалид осуществляет своё человеческое достоинство ЗА СЧЁТ человеческого достоинства здорового помощника. И не то важно, так это или не так на самом деле, а то, что здоровый помощник осознаёт ситуацию именно так, - чувствует себя «персоналом», а не «персоной», - даже если занимается демагогией, доводя реальную ситуацию до абсурда. Инвалид же, как говорится, вынужден безуспешно доказывать, что он «не верблюд»…

Я инвалид с детства – слеп и глух, а с возрастом нарастают опорно-двигательные проблемы. Торг из-за того, что мой помощник ТОЖЕ имеет право на «свою жизнь», с моих студенческих лет возобновляется постоянно, вновь и вновь, с новыми и новыми помощниками. Редчайший случай, когда мой помощник говорит, что помощь мне – и есть его жизнь, - и очень хотелось бы верить в его искренность, верить, что именно так дело и обстоит. Обычно же рано или поздно я почти со всеми упираюсь в одно и то же: бесспорно, мои помощники имеют право на «свою жизнь», а как мне, всё более беспомощному инвалиду, быть с моим таким же правом?..

Осуществлять своё право ЗА СЧЁТ такого же права других людей, разумеется, никак не хочу. Обходиться же без посторонней помощи – всё более проблематично. Подневольная помощь – даром не нужна: она унижает и помощника, и меня самого. Добровольная же помощь обычно – в большем или меньшем дефиците…

Щепетильность в этом вопросе, нежелание быть паразитом, то есть нежелание осуществлять свою личностную полноценность ЗА СЧЁТ личностной полноценности помощника, - приводит к тому, что мои интересы в конце концов чем дальше, тем больше начинают учитываться и соблюдаться «по остаточному принципу»: естественно, сначала помощник делает свои дела, а потом – мои, если останется время, если останутся силы, если останется хотение.

У четырёх учившихся вместе (с 1971 по 1977 год) слепоглухих студентов факультета психологии МГУ, в том числе у меня, были платные помощники – на оплату их услуг Всероссийское общество слепых выделяло ежемесячные субсидии. Нормализовать отношения с помощниками удалось только за счёт сдельной оплаты их труда (и того, что субсидии предназначались и выплачивались нам, а не им, и мы были вправе этими деньгами распоряжаться по своему усмотрению).

Предоставление же ставок помощников никогда не было эффективным: помощник получал эти деньги независимо от того, работал или нет. И вскоре переставал работать. На инвалида, ради помощи которому он, по идее, был трудоустроен, у помощника вскоре не оставалось ни времени, ни сил… И я, формально имея оплачиваемого помощника, сплошь да рядом вынужден обращаться за реальной помощью к своим друзьям.

В молодости удавалось так выкручиваться, однако с возрастом и, главное, с изменением общественно-политического строя, установка на друзей почти перестала срабатывать: сейчас почти все вынуждены зарабатывать на жизнь на нескольких работах, откуда же взять время и силы на дружеские услуги, при самом искреннем желании эти услуги оказывать… Надеяться можно прежде всего на тех, кто живёт с тобой под одной крышей. Мне крупно везло до сих пор, но были таки моменты, когда остро вставали проблемы жизнеобеспечения – обеспечения моего физического существования.

Жизнь в узком значении слова осмысливается в процессе жизнедеятельности – не физиологической, а деятельности субъекта в течение всей жизни в широком значении слова. И тут важно, насколько принудительна или добровольна эта деятельность. Только, по выражению Маркса, «свободная игра физических и интеллектуальных сил» - добровольное творчество себя, - не ущемляет человеческое достоинство индивида, не противопоставляет свободу ответственности, а, наоборот, отождествляет в глазах личности свободу и ответственность. Быть свободным значит быть ответственным перед самим собой, а не кем-то посторонним, и тем самым – жить достойно, быть не животным, а человеком в своих человеческих функциях. Иными словами, с человеческим достоинством совместимо САМООСМЫСЛЕНИЕ жизни изнутри человеческих, культурных потребностей, а никак не принудительное «осмысление» извне, со стороны власть и деньги имущих, или же просто со стороны примитивных животных влечений.

Виктор Франкл заметил, что человек лишь тогда человек, когда он свободен от диктата среды, влечений и даже… наследственности. Диктат, рабство во всех его формах – источник отчуждения, обесчеловечивания. Очеловечивает только подлинная свобода, тождественная ответственности за себя перед самим собой, перед своей совестью. По Франклу, сойдёт и перед совестью, хотя лучше – перед Богом; но если в Бога не веришь, можешь обойтись и совестью как высшей этической инстанцией. Главное – сделать человеческий, а не зоологический выбор. Даже в условиях концлагеря, подчёркивает Франкл, побывавший, кстати, в Освенциме, - всегда есть этот выбор, мы вольны выбрать – быть даже в этих условиях человеком или же свиньёй.

В условиях инвалидности тоже всегда можно сделать либо человеческий, либо свинский выбор. Очень тяжело, когда ты упорно пытаешься сделать человеческий выбор, а твой помощник всё откровеннее склоняется к свинскому. И если не сопротивляться, очень скоро можно почувствовать себя лишним чемоданом, который поставили в камеру хранения – и забыли. Унизительно чувствовать себя лишним чемоданом, но и пререкаться по этому поводу противно, унизительно… И как тут выйти из положения достойно, по-человечески? Не унижаясь и не унижая?

Жизнь как физическое существование можно осмысливать то ли по-человечески, то ли по-скотски. Бывает сознательное, воинствующее скотство, и это тоже – способ осмыслить существование, тоже – смысл или, пожалуй, анти-смысл, но не полная бессмыслица, как я думал раньше, противопоставляя жизнь как осмысленное существование – прозябанию как существованию бессмысленному… С позиций человеческой, личностной полноценности прозябание – ущербно, однако вряд ли бессмысленно.

Скотство бандита сознательно, агрессивно и целенаправленно, отвергает именно человеческий выбор, человеческий смысл бытия. И издевается над человеческим выбором как утопичным, несбыточным, наивным. И если находит выгодным – спекулирует на наивности несбыточных мечтаний.

Пожалуйста, делайте свой человеческий выбор, а мы, сделавшие скотский выбор, на вашем человеческом – сделаем бизнес, и в итоге выживем именно мы…

Лелейте иллюзию, будто людьми рождаются, а не становятся. Мы, сделавшие скотский выбор, будем тем не менее претендовать на звание и название людей, сбивая всех с толку, запутывая в неразрешимом вопросе: да в чём же заключается человеческий выбор?

А дело в том, что человеческий выбор нельзя сделать раз и навсегда – и потом ему автоматически следовать. Человеческий выбор приходится делать и подтверждать постоянно в течение всей жизни. И человеческий выбор совпадает с выбором достойного – человеческого – варианта поведения в каждой ситуации, возникшей здесь и сейчас.

Человеческий, он же нравственный, он же достойный, он же разумный – выбор… Чем тяжелее, тем чаще – выбор между жизнью и смертью. Физическим, а не только личностным, существованием или несуществованием, бытием – небытием.

Ну да, я инвалид, всё более зависимый во всякой ерунде (что всего противнее). И как эту нарастающую зависимость по-человечески, нравственно, достойно, разумно – переносить? Особенно когда пререкания возникают на совершенно вроде бы пустом месте. А затем начинаются взаимные обобщённые вопли типа: я тоже человек, имею право на свою жизнь.

Противен, унизителен этот торг из-за «права на свою жизнь», - до того противен, унизителен, что жить не хочется! Особенно когда этот торг затянулся поистине на всю жизнь, и ты вдруг осознал полную безысходность, бесперспективность этого торга, невозможность найти всех устраивающий компромисс, нечто для всех приемлемое…

И никакая самоирония ничему не помогает, ни терпимость, ни уступчивость – всё равно оказываешься недостаточно терпимым, недостаточно уступчивым… И что же удивительного, если жить и правда не хочется. Скорее странно, если бы хотелось.

Ан – хочется, как ни странно. Кому-то – просто потому, что вот жив до сих пор, и надо жить, потому что надо, и всё это пустые бредни про узкое значение слова «жизнь», - жить – значит жить, чего там мудрить, если до сих пор не труп – значит, живёшь.

Я никогда не понимал подобного «жизнелюбия», мне оно всегда казалось бессмысленным. И если я вообще использовал слово «жизнь», то чаще – почти всегда – обосновывал, растолковывал именно «узкое» его значение.

Да, но как же - знаменитый гуманистический тезис о самоценности жизни «вообще», и притом равной самоценности… С одной стороны, наше неравенство по множеству «показателей» - эмпирический факт. С другой стороны, отказ от тезиса о равной самоценности каждой особи Homo Sapiens – автоматически оправдывает убийство, насилие, геноцид всякого рода.

Карл Маркс иронизировал над Томасом Карлейлем, который в книге про английские тюрьмы, придя в отчаяние от неискоренимости преступлений, вздумал подразделять представителей рода человеческого на лучших и худших: первых надо награждать, а вторых, если не исправятся – расстреливать. Маркс назвал автора сих глубоких размышлений «палкой, воображающей себя гениальной». И тут же остроумно довёл позицию Карлейля до абсурда: в результате предлагаемой практики награждения лучших и расстрела худших от всего рода человеческого в живых останется один Томас Карлейль; в качестве лучшего он должен будет сам себя наградить, а в качестве худшего – сам себя расстрелять.

Что и говорить, опасно отказываться от идеи равной самоценности всех ныне живущих Гомо Сапиенсов. Тут же всякую нравственную почву под ногами потерять можно. И с головой увязнешь, пытаясь решить, кто же и на каких основаниях ценнее.

Позавидуешь тем, кто особо не мудрит и не сомневается в ценности собственного прозябания при всём хамстве и скотстве. «Нюхай, друг, / хлебный дух! / Нюхай весь - / ещё есть!» - стишок про тех, кто не стесняется собственного хамства и скотства, считая даже доблестью и верхом остроумия демонстрировать его – буквально в нос и под нос! - всяким там чистоплюям, пытающимся быть верными «человеческому выбору»…

А я-то всю жизнь пытаюсь быть верным человеческому выбору, и других призываю к тому же. Вот только сам в этих попытках, похоже, вконец запутался… От перманентного унизительного торга из-за «права на свою жизнь» - очень часто жить и не хотелось, и не хочется, но вот жив до сих пор. И не потому, что жить надо, потому что надо. А потому, что, кроме унизительной, есть-таки и достойная реальность в моей жизни. Не только я завишу от других – другие тоже зависят от меня. И кое-кого из этих зависящих от меня – я люблю.

Не всех. Чья-то зависимость от меня – поистине тяжкий крест, который хочешь не хочешь, а несёшь. А вот ради любимых стоит потерпеть – и крест, и унизительное качание всяческих прав, особенно равных, но осуществимых только за счёт некоторого взаимного ограничения.

А что такое быть нужным? Сделать так, чтобы не только ты от кого-то или чего-то, но и от тебя кто-то или что-то зависело. Но сколько декларирующих желание «быть нужными» - и ничего для этого не делающих, не понимающих, что нельзя быть «нужными» - «просто так»… Нужен тот, в ком нуждаются, а никак не тот, кого вынуждены терпеть и нести в качестве тяжкого креста, всё более непосильного бремени.

Итак, унизительной реальности, в которой без конца возобновляется торг, бесперспективное, безысходное качание прав, - я противопоставляю другую, достойную реальность, в которой мне удаётся любить и быть нужным. В таком случае скотский выбор – в пользу взаимного унижения. Человеческий выбор – в пользу, прежде всего, любимых. В пользу творчества – тоже, но потом, во вторую очередь. Потому что любовью жизнь не только осмысливается, но и обеспечивается – и в узком, и в широком значении…

Стоп. Слезай с амвона, проповедник непрошенный.

Кажется, всё учёл, а сформулируешь окончательный вывод – и сразу упрёшься в антиномию. Потому что любовью может обосновываться и скотский выбор. Сразу приходит на память классическое: у меня жена, дети, и потому я тебя сейчас предам в руки твоих убийц. Ради благополучия моих жены и детей.

У раннего Шолохова есть рассказ, где отец ради благополучия остальной семьи, уж как он это благополучие понимал, расстреливает собственного сына. Красный сын, попавший в плен белым, у которых служил отец, просил отца выстрелить в воздух, якобы промазать, дав сыну возможность бежать из плена. Отец обещал так и сделать, но – убил сына, а потом ещё, плача, объяснял умирающему, что не мог поступить по-другому. Скотство выбора этого отца очевидно без всяких рассуждений. Но его глаза «смотрели жёстко, нераскаянно», когда родная дочь уже после гражданской войны заявила, что ей «гребостно» сидеть за одним столом с отцом - сыноубийцей…

Этот шолоховский персонаж неколебимо убеждён В своей правоте, и не только уверен, что его не за что прощать, но ещё и обижается искренне на неблагодарную дочь, которой «гребостно» сидеть с ним за одним столом.

Человеческое достоинство – это практическая, в повседневных поступках, реализация смысла жизни в узком значении слова «жизнь», - жизни, осмысливаемой с позиций человеческих ценностей. Иными словами, человеческое достоинство – это практическая реализация человеческого выбора здесь и сейчас, всю жизнь. Не будем уточнять, какие ценности человеческие, а какие скотские – это, во-первых, отдельная тема (и необъятная, и вечная), а во-вторых, в ситуации выбора для нормальных людей это чаще всего самоочевидно. Только не надо с самим собой лукавить, и надо честно формулировать выбор с антиномичной остротой, не поддаваясь на соблазн самообмана. Я знаю по опыту, как это трудно, - формулируя выбор, нередко доходишь до форменного цинизма, лишь бы самому себе не соврать.

…Не все аспекты проблемы смысла жизни и человеческого достоинства удалось мне затронуть в данной статье. В первоначальном плане статьи занимает большое место тема абстрактности и конкретности наших взаимоотношений. Но, пожалуй, это заслуживает отдельного разговора.

Продолжение поиска следует…

9 – 11 апреля 2007

