«Забота о себе»: продолжение следует?
А.П. Монтлевич
Отношение современного человека к «Заботе о себе», в конечном счете, можно выразить словами Бориса Гройса из его первой книги, «Дневник философа»: «Передо мной лежит последняя книга Мишеля Фуко – «Забота о себе» - третий том его «Истории сексуальности». Мне очень нравится название, и я медлю раскрыть книгу, чтобы не разочароваться. Я представляю себе довольно ясно, чего я жду от книги с таким названием и не надеюсь этого получить».
 «Забота о себе» как практика, как культура себя, ограничена в археологии проблематизаций и генеалогии техник себя периодом античности. Со второго века Н.Э., достигнув расцвета, забота о себе как принцип этического самоопределения уступает место христианским техникам «расшифровки я». Как мы знаем, четвертый том «Истории сексуальности», который должен был следовать за «Заботой о себе», и озаглавленный Фуко «Признания плоти» как раз и призван осветить период «вытеснения» античных практик эпимелейи и пайдейи новыми техниками субъективации. По истечении срока моратория на публикацию книги, наложенного самим автором, финальное исследование Фуко станет таки доступно; это отложенное знакомство, окажется ли оно запоздалым откровением? Интересная ситуация: труд историка, археолога движется к нам из прошлого и из будущего одновременно. Вместе с тем, содержание «Признаний плоти» уже пунктирно и фрагментарно высвечено как в «Герменевтике субъекта», так и в качестве контрастного фона для дефиниций Khresis aphrodisia и Epimeleia heautou. Начиная с первой части «Khresis aphrodisia» читателю, стремящемуся разобраться в проблематике, становится понятно, что в «Признаниях плоти» могло бы составить предмет научно-исследовательского интереса: «Противоречивые движения души в этой ситуации будут в гораздо большей степени являться материалом моральной практики, чем сами действия в осуществлении».

Но более интересен вопрос о последнем витке «истории озабоченности», освещению которого должен был бы быть посвящен следующий за «Признаниями плоти» пятый, заключительный том серии, где от археологии Фуко перешел бы к футурологии «техник себя». Тут мы возвращаемся к современному позднехристианскому субъекту, к нашему типу морального самовыстраивания. Фуко дает название проекту современного этического опыта: «Эстетики существования». Об этом концепте сказано самим Фуко слишком мало. Тем не менее, речь идет о некоем возвращении к античной телеологии морального субъекта внутри современных повседневных практик себя. Определяя в «Khresis aphrodisia» телеологию моральных действий древнего грека, Фуко отмечает, что в «эстетике существования» «телос (есть) kosmos tis, красота организованности, а способ, которым она достигается – упражнение в воздержанности, diokteon kai asketeon». «Индивид осуществляется как моральный субъект в пластическом решении строго воздержанного поведения, открытого взору всех и достойного долгой памяти».
Именно упражнение в воздержанности и предлагается Фуко в качестве телеологии современного варианта этической работы. Речь идет о некоем возвращении не столько античного принципа (припоминания в платоновском смысле), сколько о дуге, о движении «эпистрофе», в котором мы возвращаемся из античности в современность. Отсюда значимость «эстетик существования» в проблематизации исторического разрыва. И дело не в том, что, чем больше мы узнаем об античности, тем она становится дальше от нас. Исторический разрыв между моралью постхристианской современности и античным этическим опытом – это разрыв в самой современности… разрыв внутри современного субъекта куда масштабнее того разрыва, что пролегает между нами и античностью. Что хочет сказать Фуко, предлагая концепт «эстетик существования»? Мы предполагаем, что его целью является демонстрация того, что наиболее удаленные хронологически от современности «техники себя» («Забота о себе» и «Chresis aphrodisia») в каком-то смысле оказываются нам ближе, чем практики «признания плоти» и расшифровки желаний. Что если и психоанализ, несмотря на его фактическое недавнее возникновение, теперь может предстать куда более архаичным в сравнении с той же культурой себя, имевшей место в эллинизме?
.
