Феноменология «Заботы о себе» в контексте библейских традиций
А.Г. Бермус

В последние годы концепт «заботы о себе» становится одной из универсалий гуманитарного знания, как задавая философскую оптику в понимании ситуации человека в начале XXI века, так и актуализируя междисциплинарные исследования на стыках социальных и гуманитарных наук: психологии, социологии, культурологии, экономики, демографии, этнографии и пр.

Между тем, пока остается в тени аспект «заботы о себе», связанный с религиозными традициями и практиками. Очевидно, что подобная позиция имеет вполне определенные исторические основания: «забота о себе» является порождением античной греко-римской культуры, находящейся в отношении противостояния иудеохристианским монотеистическим традициям.

Однако, в современном поликультурном обществе, характеризующемся сосуществованием многих традиций и культур, актуализируется проблема понимания библейских коннотаций «заботы о себе». Говоря максимально обобщенно, вопрос заключается в том, возможна ли «забота о себе» в контексте монотеистических религиозных традиций, и, если да, то в каких смысловых структурах и внешних формах эта «забота о себе» может быть воплощена?
В первую очередь, следует отметить, что в текстах Ветхого Завета (ТаНаХа) концепт «заботы» не является центральным, но упоминается неоднократно. Так, например, царь Иосия (Иошеа) обращается к левитам – служителям Храма: «Освятите себя Господу, для поставления святого ковчега Господня в храме, который построил царь Соломон, сын Давидов. Не нужно будет вам брать его на рамена; служите теперь Господу Богу вашему, и заботьтесь о народе Его Израиле» (Вторая Книга Ездры, 1:3). В Книге Иова (1:19 – 21), Иов сомневается в том, что «беззаконные» будут когда-либо удостоены воздаяния за свои грехи: «Скажешь: Бог бережет для детей его несчастье его. - Пусть воздаст Он ему самому, чтобы он это знал. Пусть его глаза увидят несчастье его, и пусть он сам пьет от гнева Вседержителева. Ибо какая ему забота до дома своего после него, когда число месяцев его кончится?». Наконец, в Псалмах «забота» выступает в качестве непосредственного проявления веры человека во Всевышнего, и, одновременно, благословения человека – Всевышним: «Возложи на Господа заботы твои, и Он поддержит тебя. Никогда не даст Он поколебаться праведнику» (54: 23) или «Смотрю на правую сторону, и вижу, что никто не признает меня: не стало для меня убежища, никто не заботится о душе моей» (141:4).
Обобщая, для Ветхого Завета сам феномен «заботы» глубинным образом связан с человеческой жизнью во всем многообразии ее проявлений – говоря современным языком, физических, и предметных, и духовных.
Тем значительнее оказывается двойственная трансформация «заботы» в Новом Завете. В первую очередь, забота начинает ассоциироваться преимущественно с внешними, физическими проявлениями человеческой жизни: забота о том, что есть, пить, во что одеться, заботиться о завтрашнем дне, об угождении кому-либо. Формируется негативный параллелизм:
· «заботы века сего» и «обольщение богатством» (Евангелие от Марка, 4:19);
· «заботы» и «наслаждения житейские» (Евангелие от Луки, 8:14),
· «заботы» и «суета о многом» (Евангелие от Луки, 10:41 – 42).

Все эти ситуации объединяет простой императив: «Все заботы ваши возложите на Него, ибо Он печется о вас» (Первое Послание Петра, 5:7), т.е. само проявление человеком озабоченности оказывается небезопасным, в духовном отношении.

Это позволяет сформулировать базовую идею: в смысловых системах, где «человек – мера всех вещей» (Греко-римская цивилизация) принцип «заботы о себе» оказывается важным конституирующим механизмом человеческого бытия. Напротив, в монотеистических религиозных системах (Иудаизм, Христианство), любого рода «забота» выступает в качестве тщетной, суетной замены подлинному – религиозному отношению к Всевышнему и сотворенному им миру.

