Андрей Кураев 

МИССИОНЕРСКИЙ КРИЗИС ПРАВОСЛАВИЯ

Аннотация

В своей новой книге профессор Московской духовной академии протодиакон Андрей Кураев размышляет о многовековой традиции миссионерства, связывая её изучение с проблемами дня сегодняшнего и будущего, — проблемами, важными не только для Православной Церкви, но и для всей России. С горечью говоря о демографических, нравственных и иных «больных вопросах» современности, известный богослов предлагает единственно верное, в его представлении, решение — «сбережение народа», напрямую зависящее от Церкви, которая обязана «выйти за пределы кадильного занавеса» и сделать всё возможное для обращения молодёжи в Православие, с его непреходящими, вечными ценностями.

ИСТОКИ МИССИОНЕРСКОГО КРИЗИСА. ВИЗАНТИЯ

Миссиология — это размышления о том, как мы смотримся в глазах не-христиан. В чем правда и в чем неправда этих не-наших представлений о нас. Как можно изменить эти представления.

Школы таких исследований в Православии нет. Миссия была и есть, миссиология только зарождается.

В частности, потому, что хотя миссия и была в нашей истории, но традиции миссии в Православии не было.

Миссия, чтобы стать традицией, должна являть себя не разрозненными фактами внехрамовой проповеди, не связанными между собой и разбросанными по разным столетиям и странам, а златой цепью преемственности, передачи опыта и наставничества в миссионерстве. Если даже такая традиция и была, она в XX веке была раздавлена.

Вот ряд вопросов, значимых для исследователя православного миссионерства:

1) Была ли традиция православного миссионерства?

2) Если да, то была ли она зафиксирована?

3) Были ли сохранены конкретные средства миссии, включая аргументы проповедника?

4) Была ли эта традиция самовоспроизводима? Была ли преемственность, предполагающая научение более поздних миссионеров более ранними?

5) Есть ли сегодня возможность войти в эту преемственность?

6) Как Церковь относилась в минувшие века и относится сейчас к миссионерским страницам своей истории и жизни?

7) Как перенести былые миссионерские находки в сегодняшний день? (Простой пример: все православные согласны в том, что свв. Кирилл и Мефодий верно сделали, что перевели Литургию на понятный славянам язык. Но что значит сегодня быть верным заветам славянских апостолов — служить на славянском языке IX века или на языках, понятных современным людям? Являемся ли мы учениками Кирилла и Мефодия тогда, когда храним и воспроизводим их переводы молитв на старославянский язык, или же тогда, когда пробуем приблизить эти молитвы к пониманию современных людей? Кстати, Синод лишь в 1883 году разрешил наследовавшей святым братьям Русской Церкви служить литургии на языках инородцев).

Признаюсь, для меня Православие — это то, чему меня учили в Московской духовной семинарии и академии. И вот я оглядываюсь и не вижу православной традиции подготовки к миссии и советов по ее осуществлению.

Для меня это печально. Я всегда радуюсь, когда есть возможность сделать что-то не по своей воле, переложить на кого-то бремя выбора. Я бы с радостью поступил так и в этом случае, но раз такого «Типикона миссионера» нет, то приходится рисковать.

Я преподаю миссиологию в Московской семинарии, и больше всего мне хотелось бы взять учебник, посвященный традициям миссионерства, стряхнуть пыль с издания прошлого века и начать зачитывать: миссионер должен делать раз, миссионер должен делать два. Но где же взять такой учебник? Где зафиксирована эта традиция?

Парадокс: христианство в первые века своего существования распространилось на полмира, сотни народов были обращены в христианство, но мы не помним, как это произошло. Миссионерскую память отшибло...

В наших современных семинариях «миссиология» — это совсем новый предмет. Еще в середине 90-х годов XX века его не было. От дореволюционной поры учебников и курсов по этой дисциплине до нас также не дошло.

Я, конечно, могу опираться на свой опыт, превращая курс своих лекций во «введение в кураеведение», но мне жаль моих коллег из других семинарий — они находятся в еще более затруднительном положении. У нас едва не все публикации и диссертации по миссиологии — на тему истории миссии. Опять про апостола Павла, Кирилла и Мефодия, про Иннокентиев Иркутского и Московского, про Макариев Московского и Алтайского и Николая Японского. И преподаватель в семинарии обречен в стотысячный раз пересказывать истории этих восьми миссионеров.

Больше на пространстве двадцати веков и не найдешь предметов для изучения миссионерского православного опыта (а не для молитвенной памяти). Даже имена многих апостолов (!) забыты: «Имена апостолов Спасителя известны из Евангелий каждому; списка же семидесяти учеников никакого нигде нет» (Евсевий. Церковная история, 1,12). «Мы не можем перечислить по именам всех апостольских преемников, ставших по всей вселенной пастырями Церкви и евангелистами. Мы вспоминаем поименно только тех, о которых упоминается в апостольских, сохраненных доныне записях апостольского учения» (Там же, 1,37).

Более того, мы не знаем имен тех проповедников, которые совершили самую грандиозную миссионерскую революцию: они дерзнули «подарить» Христа не-евреям. «Между тем рассеявшиеся от гонения, бывшего после Стефана, прошли до Финикии и Кипра и Антиохии, никому не проповедуя слово, кроме Иудеев. Были же некоторые из них Кипряне и Киринейцы, которые, придя в Антиохию, говорили Еллинам, благовествуя Господа Иисуса» (Деян. 11,19 — 20). До этой минуты мы видим лишь проповедь к «эллинистам», эфиопскому евнуху и сотнику Корнилию, т. е. язычникам, принявшим иудаизм или с симпатией относившимся к нему. Теперь же впервые проповедь обращается к людям, вообще не знакомым с миром Библии. Это уже не прозелитизм, а именно миссия. Кто же эти «некоторые»? Не знаем...

От других миссионеров остались лишь имена, рассказы об их мученичестве или, напротив, реляции об их победах. Но не их проповеди.

Наконец, в тех случаях, когда до нас доносятся их слова, мы не можем сказанному учиться, ибо мы это уже давно знаем. В любом бизнес-институте сегодня объяснят, что для продвижения товара на чужой национальный рынок нужны: а) рассказ об этом товаре (реклама) на местном языке б) благотворительность местному населению... И что с того, что впервые эти правила сознательного выхода за свои национально-культурные границы выработала и осознала христианская миссия. Это стало настолько очевидным, что уже неудобно повторять. Неудобство состоит в том, что не так-то просто нам найти продолжение затронутой темы. Хочется отойти от общих и всем известных вводных формул, хочется детализации, конкретики, подробного рассказа о конкретных методах, которые можно перенести из прошлого в сегодняшний день... И всего этого в византийском материале не найти...

Оттого весьма разочаровала меня книга Иакова Стамулиса «Православное богословие миссии сегодня», изданная в 2003 году Православным Свято-Тихоновским Богословским институтом. Я не нашел в ней ничего полезного для себя. Красивые византийские слова о жизни в Духе Святом, о том, что задача миссионера — вести в Царствие Божие, и прочее... Но вы мне подскажите средства! Не нашел я там советов — что, как и кому нужно говорить, какие аргументы использовать. Нет в ней, как и вообще в византолого-патрологической литературе, ничего, что могло бы помочь в нашем научении миссии для нашего мира.

Есть немногие свидетельства о случаях византийской миссии. Их достаточно для нескольких исторических лекций. Но из них ничего нельзя взять для других разделов курса миссиологии. Миссиология не может быть сведена к истории православной миссии. История — это лишь один из разделов миссиологии, и притом не самый главный.

При всем духовном богатстве старых книг, в них практически нет размышлений и советов, как вести миссию сегодня.

И совсем нет рассказов о негативном миссионерском опыте — как в истории, так и в современности. Ведь если христиане на планете в меньшинстве — значит, что-то у нашей миссии не удалось! Но что же именно? Для ответа на этот вопрос надо понять, что миссиология — это прежде всего разговор не о наших триумфах, а о наших ошибках. Почему при всей дивной красоте Евангелия мир до сих пор не стал христианским? Почему двенадцать апостолов смогли выстоять в огромной Римской империи языческой, а потом десятки миллионов христиан оказались миссионерски неприметны?

Вот бы найти в истории нашей Церкви полемику между миссионерами о методах и аргументах миссии! Уж чего не отнять у византийских церковных писателей, так это готовности к полемике и к обвинениям по любому поводу. Но анафем, осуждающих неверные миссионерские методы, нет. И канонов о правильной миссии тоже нет. И споров о том, как донести Евангелие до других народов, не велось. Верный признак того, что и самой этой работы просто не было.

Так есть ли миссионерская традиция в Православии, и если да, то можно ли ей следовать так же, как мы следуем догматической традиции, иконописной или литургической?

Это вопрос не столько исторический, сколько богословский. Православное богословие порицает концепцию «догматического развития». Предполагается, что полнота Богопознания была дана апостолам. К апостольскому Богопознанию мы прибавить ничего не можем. Со временем могут уточняться лишь формы перевода этого таинственного (мистического) Богопознания на язык человеческой речи и культуры.

Миссия не то что не чужда Церкви, а является ее основным призванием, и, значит, миссионерское предание в Православии должно быть. Но вот его оформления в ясные формулы и примеры до сих пор не произошло.

Каждый хоть малость богословски образованный православный христианин знает, как надо и как не надо мыслить о Христе. Знает, например, что можно сказать, что Христос несет на Себе наши грехи, но нельзя сказать, будто в Нем живет какой-то Его собственный грех. Но есть ли такое, столь же общепринятое в Церкви «миссионерское правило»? Есть ли такой опыт миссионерства, который бы в памяти и учении Церкви был закреплен как позитивный или негативный?

Если бы у нас было непрерывное и чтимое Церковью миссионерское предание, то среди великих годовых церковных праздников был бы день, посвященный воспоминанию и празднованию Нагорной проповеди.

Это вообще чрезвычайно интересный вопрос, относящийся к «основам православной культуры», — как и почему те или иные эпизоды новозаветной истории определяются в качестве предметов особой и торжественной ежегодной памяти, а другие евангельские страницы теряются в общем течении будничных чтений.

Почему у нас нет праздника изгнания торговцев из храма? Почему нет соответствующей иконы? Почему у католиков есть день Нагорной проповеди (1 мая), а для нас Христос учащий не стал предметом праздничных воспоминаний? Почему существует праздник поклонения веригам апостола Петра и не празднуется день обращения апостола Павла (у католиков — 25 января)?

(Еще вопросы о странностях нашей церковной жизни — почему у нас на каждом церковном прилавке лежат диски с записью сериала «Чудеса XX века», но не издаются сборники «Любовь XX века»?.. Почему на исповеди не спрашивают: «Не лебезил ли ты перед начальством? Не хамил ли меньшему?»)

Факты миссии, несомненно, в истории Церкви были, но отчего они не фиксировались? А если и обращали на себя внимание хронистов, то своим результатом, но не своим методом (исключение — метод чудотворения, для хронистов более важный, чем даже результат).

Был труд одиночек-энтузиастов. Даже по одному на столетие их не вспомнить. То есть, может, их было и больше, но в церковной памяти остался лишь с десяток имен. А такая ограниченность, согласитесь, характеризует и саму эту память, точнее, ее ориентированность, критерии, по которым она что-то в себе сохраняет, а что-то считает малозначащим. То, что в наших учебниках и святцах так мало послеапостольских миссионеров, означает, что церковное сознание (мэйн-стрим) не считало их труд чем-то значимым.

Кстати, и в трудах восточных Отцов не встретишь упоминаний о знакомых им священниках или епископах, которые в их время или чуть раньше отправились на миссию за пределы Империи.

Вот передо мной книга протестантского историка Филиппа Шаффа «История христианской Церкви». Во втором томе на почти шестистах страницах дан обзор исторического пространства длиной в 225 лет (100 — 325 гг.). Подчеркиваю: автор — протестант конца XIX века, а значит, человек, считающий миссионерство важнейшей частью церковной жизни и полагающий, что именно доимперское христианство было образцовым. Но глава о миссии занимает у него лишь 12 страниц. Больше материала не сохранилось...

Понимаю, что очень много источников по истории православного миссионерства утрачено. С упоминания о горьких потерях принято начинать изложение истории православной миссии. Это верно, что утраты огромны. Но если горели библиотека или архив, то со всеми находившимися в них книгами. Или же выгорали только миссиологические отделы? Однако аскетические «советы старцев» сохранились очень хорошо. Наставления монахов для монахов о том, как стать лучшими монахами, дают весьма детальное представление о жизни древнего монашества. Ересеологическая литература также достаточно полна. Число дошедших до нас святоотеческих творений «на такого-то» или «против такого-то» весьма обширно.

Так что сохранившиеся источники должны были сохраниться пропорционально. В каком соотношении они находились с иными свидетельствами Церкви о своей жизни в те столетия, в таком же соотношении они и ложатся на стол современным исследователям.

Конечно, мы не все знаем об истории миссии. Но мы знаем, что сама эта история была для византийцев гораздо менее интересна, чем разборки с ересями или рассказы о чудесах. Например, не сохранилось ни одного византийского документа, где бы упоминалось о деятельности Константина и Мефодия (в т. ч. и в документах патриарха Фотия).

Так почему же церковная память древней Церкви оказалась способна к фиксации опыта догматического и аскетического, чудотворного и канонического, но не к фиксации и хранению опыта миссионерского?

Чудеса Христос не заповедал творить. К посту не призывал. Нет в Евангелии и призыва писать учебники догматического богословия. Зато есть в нем призыв «идите и научите все народы». Именно — учите, а не «изумляйте чудесами»...

Но отчего-то опыт исполнения именно этого прямого повеления Спасителя не заинтересовал церковную память и хронистов.

И читаем мы в хронике Георгия Амартола: «При этом блаженном Константине к святому крещению пришли и жители внутренней Индии, и иверы, и армяне все окончательно уверовали во Христа со своим царем Тиридатом, благодаря многострадальному великомученику Григорию, архиепископу их. И было землетрясение в Кампании, и 13 городов рухнуло. И исчезновение солнца было в третьем часу дня, так что звезды на небе показались. А в Мелитинской стране змеи всякого рода собрались, в течение пяти часов взвивались и бились и убивали друг друга». И все это — наряду. Обращение народов в ряду с иными диковинками...

Не симптом ли это какой-то очень древней и устойчивой болезни церковного сознания?

О немногих древних миссионерах, чтимых церковной историей (за исключением ап. Павла), мы не знаем почти ничего. Не знаем самого главного:

— как они изучали местную культуру и как обретенное знание влияло на их проповедь?

— как именно они преодолевали культурные границы?

(О том, что эти барьеры серьезно препятствуют служению даже святого и равноапостольного проповедника, мы знаем из жизни св. Николая Японского. «О. Николай засел за язык и литературу японцев и изучал все это не разгибая спины в продолжение восьми лет. Прочитал с учителем китайских классиков, прочитал японскую историю, прочитал разные сочинения японских писателей древнего и нового времени (в этой области о. Николай и среди японцев может быть назван специалистом). Затем пошел буддизм. О. Николай начал приглашать к себе бонз (буддийских духовных) и с ними прочел добрую часть трудной для понимания (даже непонятной без хорошего комментария) буддийской литературы. Читал все это с увлечением, весь отдаваясь своему делу. Учителя не выносили такой напряженной работы, требовали себе отдыха, тогда о. Николай нанимал себе двоих-троих учителей и все читал и читал, стараясь проникнуть в душу японского народа, просветить который светом Христовым он приехал».)

— как одолевали языковой барьер?

(Ср. традиционно-агиографический образ апостола и современный: «И выпала по жребию Индия Иуде Фоме апостолу. И он не пожелал идти, сказав: «Не имею я сил для этого, и муж я еврейский, как индийцев могу учить?» И явился ему Господь наш в ночном видении и сказал: «Не бойся, Фома, ведь благодать моя, с тобою она».

Н: «Приехав в Японию, я, насколько хватило сил, стал изучать здешний язык. Много потрачено времени и труда, пока успел я присмотреться к этому варварскому языку, положительно труднейшему в свете, так как он состоит из двух: природного японского и китайского, перемешанных между собою, но отнюдь не слившихся в один. Недаром когда-то католические миссионеры писали, что японский язык изобретен самим дьяволом с целью оградить Японию от христианских миссионеров». «Рассказывают, что в первые годы изучения японского языка о. Николай часто ходил в школу вместе с японскими детьми, сидел с ними за одной партой и учился изо всех сил. Однажды смущенный учитель вынужден был повесить объявление: "Бородатому иностранцу не входить!".)

— как начинали свои беседы?

— как находили первых собеседников и учеников?

(Исключение, о котором, кстати, мы не можем узнать из современных изданий житий апостолов, — это эпизод из «Деяний Марка»:

Апостол Марк, идя по Александрии, разорвал свой башмак и зашел к первому встретившемуся башмачнику починить его. Во время починки башмачник Анниан уколол себе палец и при этом невольно воскликнул: «единый Боже!», что и послужило для апостола удобным поводом начать проповедь. Естественность происшествия располагает к мысли, что мы стоим на почве живого исторического воспоминания. Этот «единый Боже» и был первым преемником евангелиста на александрийской кафедре.

Аналогичная миссионерская практика была и у преп. Макария Алтайского: он советовал миссионерское действие начинать в бане... Мол, придет к миссионерскому стану семья кочевников, и надо будет их отогреть, накормить, а потом отвести в баню. Батюшка — с мужчинами и мальчиками, матушка — с женщинами и девочками. Матушка будет учить туземцев мыться и мыть детей, будет сама умывать им ноги — и «при этом случае или старица, или младшая мать воскликнет: Эй Кутай! (О Боже!), и таким образом будет принят этот первый урок оглашения в бане».

А в 90-х годах XX века в Донецке кришнаиты отправились на микроавтобусе в миссионерскую поездку. Естественно, по дороге они дружно пели свою мантру: «Хари, Кришна, хари, Рама!» Увлеклись так, что автобус на повороте занесло, и он стал опрокидываться... И вот тут все кришнаиты дружно и отнюдь не на санскрите воскликнули: «Господи, помилуй!»

Эта черта религиозности давно была подмечена христианскими апологетами. («Не спрашивай имени Бога: Бог — Его имя. Убери лишние имена — и ты узришь Его славу».)

— как адаптировали свое свидетельство к образу местной жизни?

— какие аргументы они использовали?

— как различали особенности религиозные и национальные?

— где проходила у них граница терпимого и полемического отношения к иным национальным традициям?

Византийские жития апостолов ничего не говорят ни об их аргументах, ни о проблеме культурного конфликта. Миссионерство для авторов и читателей житий — Божье чудо, а не человеческий труд. Истинный субъект миссии — Сам Христос, Который просто действует через своих апостолов.

Апокрифично-житийные апостолы идут по миру в окружении чудес. Любое их слово сразу достигает успеха или ведет к физической гибели упорствующих. «Множество чудес совершалось ими тогда силой Духа Божия, так что после первой же проповеди все до единого человека с готовностью воспринимали душой своей веру в Создателя всего мира» (Евсевий. Церковная история, 1,37).

Об апостоле Андрее повествовалось, что в черноморском Синопе, «городе людоедов», он приказал статуе извергать из себя морскую воду. «И убивала вода их скот и их детей». Когда же эта вода затопила весь город, каннибалы закричали: «Веруем в тебя, бог чужого человека!»

Кроме того, апокрифы, на основе которых и составлялись позднее церковные жития, были написаны в еретической — гностической — среде. Потому даже те проповеди, что влагаются в уста апостолов, зачастую бывают далеки от Православия, а сами апостолы главным в своей проповеди считают якобы возвещение безбрачия, за что и страдают (так, ап. Андрей был убит после того, как Максимилла, новокрещеная жена проконсула Егеата, стала уклоняться от супруга, вместо себя подсылая в его спальню свою служанку).

Причем, по мнению некоторых византийских писателей, апостолы и сами не понимали, что говорят на других языках («И самые слушатели давали им знать, что это — чудесный дар; потому что апостолы не понимали, что известное выражение было парфянское, но узнали это от слушателей» — блаж. Феофилакт Болгарский. Толкования на Деяния, 2).

Очевидно, что при таком понимании миссия принципиально нетехнологична. Научить ей нельзя. Ее плодам можно лишь дивиться. И значит, опять современный миссионер не сможет научиться у них искусству полемики и проповеди.

Вот очная ставка языческих философов, вступившихся уже в Константиново время за свою родную старину, и христианского епископа (св. Александр Константинопольский): «Когда философы сошлись и хотели было все разговаривать, епископ потребовал, чтобы они избрали одного, кого им угодно, и чтобы другие во время беседы хранили молчание. Этот один только что начал свою речь, Александр сказал ему: «Во имя Иисуса Христа повелеваю тебе не говорить», — и у человека вдруг связались уста; он замолк» (Созомен. Церковная история, 1,18).

Церковный хронист рад, что «человека, и притом философа, с такой легкостью лишили слова», и с удовольствием повествует об этом чуде. Но ведь это чудо замкнуло уста не только язычникам, но и христианскому проповеднику, ибо сделало ненужным его собственное слово, и в итоге мы не узнали, как могла бы в это уникальное время развернуться столь интересная дискуссия. Вот несомненный и успешный древний миссионер — св. Григорий Чудотворец (Тавматург, Неокесарийский). Когда около 245 года он пришел как епископ в свой город, в нем было только 17 христиан. К исходу его жизни в городе осталось лишь 17 язычников. Но есть удивительное противоречие в рассказах о нем. С одной стороны, подчеркивается его уникальное образование, полученное, в частности, у Оригена. Но при этом ни слова не сказано о том, как же он применял эти свои знания в проповедническом труде. «Особо славился он знамениями и чудесами, которые совершал во время своего епископства к великой славе церквей» (Иероним. О знаменитых мужах, 65). И всё. Ни одной проповеди св. Григория Чудотворца никто из писавших о нем не привел.

Если миссия — это чудо, и только чудо, то готовить миссионеров нельзя. О повторении чуда можно лишь молиться. Увы, уже в очень ранние времена в церковной среде стало торжествовать представление об апостольском труде как об уникальном чуде.

Да, апостольская пора чудесна. Но, кроме данного им от Бога, был еще и их собственный пот. И вот эту человеческую составляющую миссии можно изучать и до некоторой степени воспроизводить.

В каждом столетии появляется свой Кирилл, или Иннокентий, или Макарий. Потом рассказ об этих подвижниках проповеди становится частью семинарской программы. Были, мол, такие удивительные люди... Богатыри, не мы... Но как бы сделать появление таких людей частью обыденной жизни Церкви, а не редким чудом?

Есть иконы, явленные как чудо. Но наличие нерукотворных образов не означает же отсутствие центров по подготовке иконописцев и иконописных мастерских. А ведь можно было бы сказать: раз несколько раз Господь Сам являл Свой лик, то ни к чему человеческие потуги самостоятельно создавать образы Творца. Подождем, пока сами собой распишутся наши храмы и построятся иконостасы...

Есть и чудесные исцеления. Но это не значит, что можно пренебрегать медициной. «Дарование чудодейственных исцелений может Господь и ныне дать, кому восхощет. Но, желая сего даяния сверхъестественного, никаких обыкновенных способов, представляемых врачебною наукою, не принимать — не значит ли это искушать Господа? А с Богом всё хорошо — и чудо, и добродетель, идущая обыкновенным путем».

В жизни Церкви есть случаи чудесного насыщения. Но экономы монастырей и семинарий не только молятся о ниспослании пропитания братии, но и сами трудятся для достижения той же цели. А в семинариях еще и преподают основы приходской бухгалтерии.

Что по-настоящему нужно для повседневной жизни Церкви, она научается творить сама (пусть и с незримой Божией помощью).

Возникают обучающие центры, складываются традиции, и в итоге массово воспитываются звонари, уставщики, певцы, иконописцы, священники.

Даже курсы для будущих епископов появились в нашей церковной жизни (кандидаты в епископы направляются на учебу в Академию государственной службы при Президенте РФ: будущие епископы должны знать основы российского права, социологию и т. п. светские премудрости).

Хотя, конечно, и тут можно найти контрдовод из старых церковных преданий — мол, «одежда священника без рукавов, что обозначает непригодность иерея для человеческой деятельности и во время своего служения во всем зависит от одной только Божественной длани и он сам не привносит никакой человеческой инициативы» (Св. Николай Кавасила. Изъяснение священных одежд).

Но есть и контрдовод — в обличениях Августином монахов, которые отказывались от работы, ссылаясь на слова Христа «взгляните на птиц небесных, они не сеют, не жнут» (Мф. 6,26):

«Поистине удивительна затея лентяев исказить Евангелие; они на самом деле становятся «птицами небесными», но лишь тем, что возносятся горе́ превознесением себя. Но если бы мы заставили их жить согласно со словами Евангелия, так, как они их понимают, то они первые стали бы нас убеждать, что эти слова не надо так понимать. В Евангелии сказано про птиц небесных, что они «не собирают в житницы». Почему же эти монахи, не работая подобно птицам, хотят иметь полные житницы? Почему они то, что собирают с труда других, прячут и сохраняют для ежедневных надобностей? Почему они мелют зерна и варят пищу? Ведь птицы этого не делают! Почему они убеждают других служить им и готовить и приносить им пищу? Пусть они нам покажут, кто прислуживает птицам небесным. Пусть они поднимутся на более высокую степень благочестия и каждодневно, выходя в поле, собирают себе пищу и, насытившись, возвращаются домой. Хорошо было бы, если бы Господь из-за полевых сторожей снабдил рабов Божиих крыльями для того, чтобы их не сгоняли с чужого поля, как скворцов, и не хватали, как воров».

Вот так должно быть и с миссионерством. Тут тоже надо пройти нормальный путь — от чуда к «технологии».

Нельзя миссию строить лишь на энтузиазме отдельных людей. На общецерковном уровне необходимы институции, которые а) сами вырабатывали, копили и обобщали бы миссионерский опыт; 6) передавали его молодым; в) помогали бы в реализации миссионерских проектов и г) давали бы средства для их реализации.

У нас же до сих пор не совершился переход от восприятия миссии как чуда (чудо-миссии) к миссии как школьной традиции. Миссия в восприятии Православной Церкви — всегда чудо и почти никогда — систематическая работа.

Отсылка к чуду есть отказ от слова, от усилия запоминания и мысли. Рассказ о чуде закрывает проблему; миссионер становится чудотворцем, а это исключает отождествления читателя с миссионером. У чудотворцев нельзя учиться, ибо их опыт не зависит даже от них самих.

Любая же учебная дисциплина, и миссиология в том числе, должна предлагать научение и подражание.

Поэтому и миссиология должна говорить о продолжении апостольской традиции служения Христу словом, а не тавматургией.

Вновь говорю: моя профессиональная задача в стенах Духовной Академии — найти православную, святоотеческую миссиологическую традицию, собрать воедино свидетельства о ее прорастании.

Но я не смог найти ни одной миссионерской школы за первые восемнадцать веков истории Церкви — так, чтобы одни миссионеры учились у других, перенимали их опыт. Мы знаем, как перенимали друг у друга аскетический и духовнический опыт афонские, оптинские или глинские старцы. А как миссионеры учили своих учеников разговору с чужими?

Вот рассказ о проповеди Евангелия в 330-х годах в Эфиопии (источник говорит об Индии): «Когда Фрументий отправился епископом в Индию, такая, говорят, ему была дана от Бога добродетель, что даже знамения апостольские через него совершались, и бесконечное число варваров обратилось к вере. От него в областях Индии и народ христианский пошел, и церкви были устроены, а также получило начало священство» (Руфин Аквилейский. Церковная история, 1(11),9).

Эта запись (403 г.) отстоит от описываемых в ней деяний всего на полвека.

К 440-м годам этот рассказ звучит так: «Удостоенный епископства, Фрументий опять прибыл в страну индийцев, сделался проповедником христианства и соорудил там много молитвенных домов. При помощи Божией благодати он творил немало знамений и, вместе с душою, часто исцелял тела людей» (Сократ Схоластик. Церковная история, 1,19).

Чуть позже (450 г.): «Фрументий оставил отечество и, не обращая внимания на обширность моря, отправился к тому необразованному народу и при помощи Божественной благодати усердно просвещал его. Совершая чудеса апостольские, он уловлял людей, пытавшихся противоречить его учению, и сила знамений, подтверждая его слова, ежедневно пленяла тысячи» (Феодорит Кирский. Церковная история, 1,23).

У Созомена (ок. 450 г.) читаем: «А чтобы знать, что и у индийцев этот необыкновенный случай — принятие христианской веры — зависел не от человеков, как полагают некоторые вольнодумцы, необходимо рассказать и о причине, по которой рукоположен был Фрументий... Сам Бог прославил его, совершив чрез него много дивных исцелений, знамений и чудес» (Созомен. Церковная история, 2,24).

Наконец, составленный в середине X века константинопольский Синаксарь вносит последний штрих: «Он не только лечил бесноватых и любые болезни, но и сам наказывал тех, кто противоречил ему и не слишком быстро принимал то, что он говорил, — в кого-то он вселял беса, на другого насылал сухоту, третьему обращал глазное зрение в слепоту. Все они тотчас прибегали к его помощи и начинали веровать в Христа».

Как видим, с течением лет рассказ о чудесах конкретизируется и разрастается, а число самих чудес удваивается, причем становятся они «все страншее и страншее». Но ни один миссионерский аргумент так и не приводится. И кажется, не только греческие хронисты не знали, что же пересказать о трудах миссионеров, но и ученики этих чудотворцев также не хранили в памяти их доводы. И потому уже в V веке Эфиопия, вроде пораженная чудесами Фрументия, возвращается к язычеству.

Научить «совершать чудеса апостольские» сегодня, пожалуй, никто не сможет. Чем восполнить нечудотворность миссионеров? Приказами, как император Констанций? Или молчанием?

Читаем рассказ о равноапостольной Нине (Сократ Схоластик, 1,20) и видим повествование о трех последовательных чудесах, но ни одной беседы.

Из таких чудообильных рассказов следует лишь то, что их нельзя использовать в качестве святоотеческого учебника, обучающего тому, как беседовать с «пытающимися противоречить».

Вот редчайший случай описания миссионерского контакта очевидцем:

Блаженный Феодорит, епископ Кирский, рассказывает эпизод из жизни Симеона Столпника: «Однажды я подвергся величайшей опасности. Симеон приказал исмаилитам подойти и получить у меня святительское благословение, сказав, что они сподобятся от этого большой пользы. Они же, по-варварски сбежавшись, одни стали тянуть меня спереди, иные сзади, третьи с боков. Те же, кто отстал от других, подбегали и, протягивая руки, одни дергали меня за бороду, другие хватали за одежду. Я бы задохнулся от их жаркого напора, если бы [Симеон] громким криком не разогнал их всех. Вот... такое сияние богопознания рассеивал столп среди варварских душ. Известен мне и другой такой же случай, который с ними произошел. Некое племя умоляло божественного мужа послать молитву и благословение их вождю. Другое же присутствовавшее там племя возражало, что благословение нужно послать не ему, а их собственному предводителю: мол, первый — беззаконнейший, а второй чужд всякого беззакония. Тут началась борьба честолюбий и варварская свара, а кончилось тем, что они кинулись друг на друга. Я принялся многословно уговаривать их успокоиться, поскольку, мол, у божественного мужа хватит благословения и на того, и на другого. Но одни отвечали, что [вождь второго племени] вообще не должен сподобиться благословения, а вторые пытались оставить без благословения [первого вождя]. [Симеон], пригрозив им с высоты [своего столпа] и обозвав их псами, еле-еле погасил распрю» (Феодорит Кирский: История боголюбцев, 26, 13—14).

Что мы видим? Миссионер здесь — это не тот, кто идет к варварам, а тот, кто просто ушел от других христиан. Он хотел одиночества, а не контакта. Причина интереса варваров к нему — не его слово о Христе, а чудеса... Из слов же подвижника, обращенных к ним, одно стоит подражания, а другое — вряд ли. Доброго внимания заслуживает смирение святого перед епископским саном (миссионер должен учить своих слушателей жизни в реальной Церкви). А вот если сегодня миссионер станет обращаться к нецерковным людям, честя их «псами», — вряд ли это послужит приращению Церкви...

Другой пример не нашей миссии: в первой половине VI века появляется «Житие Симеона Горца». Симеон пришел в горное село, где нашел пустующую церковь и полное забвение всех реалий и терминов христианской жизни. Он попробовал воцерковить детей, но родители воспротивились созданию школы — дети, мол, и так при деле: коз пасут. Когда Симеон обещанием подарков все же собрал к себе детвору, родители стали возмущаться. Многие забрали детей, но те по молитве Симеона умерли, после чего остальные родители уже не препятствовали его педагогической деятельности. Похоже и повествование составленного в середине X века константинопольского Синаксаря о миссионерстве св. Фрументия, апостола Эфиопии.

Возьмем ли на вооружение «порчу» в миссионерских целях?

Из более поздних времен мы узнаем о том, как истощание чудес и отсутствие аргументов приводили к «миссионерскому насилию». «Сигурд епископ надел все свое облачение и пошел на нос корабля конунга. Он велел зажечь свечи и стал кадить. Потом он поставил распятие на нос корабля и читал евангелие и многие другие молитвы. Когда они подплыли к усадьбе Рауда, у берега стоял его большой корабль. Олав, конунг, сразу же поднялся со своим войском к усадьбе. Они бросились к покою, в котором спал Рауд, и взломали дверь. Люди ворвались в покой. Рауд был схвачен и связан, других людей, которые были там, убили или взяли в плен. Конунг велел привести к нему Рауда и предложил тому креститься. «Я не буду тогда, — говорит конунг, — отнимать у тебя твое добро. Я буду твоим другом, если ты будешь дорожить этим». Но Рауд яростно отвергнул это предложение, сказал, что никогда не поверит в Христа, и очень богохульствовал. Тогда конунг разгневался и сказал, что Рауд умрет самой худшей смертью. Он велел взять Рауда, привязать его лицом вверх к бревну и вставить ему палку между зубов, чтобы его рот был открыт. Затем он велел принести змею и приставить ее ко рту Рауда. Но змея не захотела вползти в рот и лезла, извиваясь, назад, так как Рауд дул на нее. Тогда конунг велел принести пустой стебель дудника и вставить его в рот Рауду. А некоторые люди рассказывают, что конунг велел вставить ему в рот свою трубу. Змею заставили вползти, поднеся к ее хвосту раскаленное железо. Она вползла в рот Рауда, а затем в горло и прогрызла ему бок. Тут Рауд простился с жизнью. А всех людей, которые были с Раудом, конунг велел крестить, а тех, которые не хотели креститься, он велел убить или пытать». Были эти подвиги совершены Олавом Трюгвассоном около 995 — 1000 годов в Норвегии. И хотя епископ был латинский, но еще (до 1054 г.) — православный...

Явно не потрясенность Евангелием были причиной обращения бургундов: «Есть варварский народ, живущий по ту сторону реки Рейна и называющийся бургундами. На них непрестанно нападали гунны, опустошали их страну и нередко многих убивали. Находясь в столь затруднительном положении, бургунды решились обратиться к какому-либо Богу. А так как они заметили, что Бог римлян сильно помогает боящимся Его, то все единодушно обратились к вере во Христа. Посему, находясь в одном галльском городе, они просили епископа о христианском крещении. Епископ приказал им поститься семь дней и, огласив их верою, в восьмой день крестил их и отпустил назад. Тогда они смело пошли против своих тиранов, и надежда не обманула их, ибо, когда царь гуннов, по имени Оптар, ночью умер от обжорства, бургунды напали на гуннов, лишившихся вождя, и, в малом числе сразившись с многочисленными неприятелями, победили их. Бургундов было только три тысячи, а число пораженных гуннов простиралось до десяти тысяч. С тех пор этот народ пламенно привержен был к христианству» (Сократ Схоластик. Церковная история, 7,30).

О Хлодвиге, основателе французской монархии, говорят, что он был тверд в языческой вере, пока не увидел свою армию на грани уничтожения. Дело было при Толбаке (теперь Цюльпих), и франки были одолеваемы алеманами. Тогда Хлодвиг взмолился: «Бог христиан! Бог, которому поклоняется моя жена Клотильда (Хродехильда), помоги мне победить, верую в Тебя! Если Ты даруешь мне победу над моими врагами и я испытаю силу Твою, которую испытал, как он утверждает, освященный Твоим именем народ, уверую в Тебя и крещусь во имя Твое. Ибо я призывал своих богов на помощь, но убедился, что они не помогли мне. Вот почему я думаю, что не наделены никакой силой боги, которые не приходят на помощь тем, кто им поклоняется. Тебя теперь призываю, в Тебя хочу веровать, только спаси меня от противников моих» (Св. Григорий Турский. История франков, 2,30). Неожиданно явился ему ангел Божий с ветвью лилии и сказал, чтобы отныне он сделал этот цветок своим оружием и завещал его своим потомкам. В ту же минуту воины Хлодвига почувствовали необычную силу и мужество, бросились на врагов, которых заставили бежать. После этого епископ Ремигий сказал Хлодвигу знаменитые слова: «Поклонись тому, что сжигал, и сожги то, чему кланялся» (Св. Григорий Турский. История франков, 2,31). Так Хлодвиг крестился с тремя тысячами своих воинов в 496 году, а лилия для Франции стала эмблемой королевской власти.

Так же и у шведов: Ансгар, которого нередко называют «апостолом Севера», проповедовал в Скандинавии и Дании в IX веке. Автор его жития говорит: «Армия необращенных шведов, осаждая город, столкнулась с неблагоприятными обстоятельствами. Воины бросили жребий, чтобы вопросить, помогут ли им их боги. Узнав об отрицательном ответе, шведы струсили. Однако некоторые торговцы, вспомнившие учение Ансгара, предложили вопросить Христа, Бога христиан. Ответ был благосклонный, осажденные потерпели поражение, а победители, возвратившись домой, прославили Христа постами и милостыней в пользу бедных».

В жизни Церкви есть потери, а не только дары и находки. Потерялась скиния Завета, потерялись скрижали Моисея, потерялось Первое послание апостола Павла к Коринфянам (см. 1 Кор. 5,9). Потерялся дар говорения на языках ангелов. Терялись и люди, однажды найденные для Христа, и целые народы. Среди потерянных Церковью народов — некогда крещенные чеченцы. Потерялись (точнее, в XVI веке были уничтожены русской иерархией) книги, переведенные св. Стефаном Пермским на язык зырян...

Среди наших утрат — апостольский опыт. В толковании слов Христа, призывающих «научить вся языки», ни у Златоуста, ни у Иеронима не видно и попытки отнести эти слова не только к 12 апостолам, но и к последующим поколениям христиан. Златоуст ожидает от христиан не проповеди, а милосердия и жертвенности. Великая вещь, конечно, но все же не миссия... Ефрем Сирин и Феофилакт Болгарский в своих толкованиях Евангелия вообще не обращают внимания на этот призыв Христа...

По верному выводу С. Иванова, даже прямые слова Христа, призывающие к проповеди по всей Вселенной, воспринимались в Византии не как программа практических действий, а как эсхатологическое пророчество, чье осуществление должно стать результатом Божественного акта, а не человеческого усилия.

Произошла весьма странная вещь. Апостольские послания, призывающие к проповеди, были восприняты как исчерпание темы. Травмирующими миссию оказались именно радостные апостольские строки об обращении всей Вселенной — Рим. 10,18 и Кол. 1,23. Слишком многие читатели решили, что вся — так вся. Миссия закрыта.

Вот Тертуллиан в сочинении «Против Иудеев» восклицает: «Да в кого же, как не в Христа, уверовали все народы? Да в кого же уверовали и другие народы: Парфяне, Мидяне, Эламиты, жители Месопотамии, Армении, Фригии, Каппадокии, Понта и Асии, Памфилии, Египта и частей Африки, находящихся за Киринеею, и жители Рима, и жившие тогда в Иерусалиме Иудеи, и другие народы, и разные обитатели Гетулии, многочисленные жители Мавритании, все пределы Испании, разные народы Галлии, и недоступные для римлян места Британии, но подчиненные Христу, а равным образом — Сарматы, Даки, Германцы, Скифы и многие отдаленные народности и многие острова и провинции, неизвестные нам, которых мы не можем и перечислить».

Тут справедлива реплика В. Болотова: «Христианский оратор исчерпывает весь запас своих географических сведений без наличной возможности конкретными фактами подтвердить все эти multae-diversae-omnes. Это видно из того, что он ссылается не на современные ему данные, а на книгу Деяний апостольских, включая сюда христиан стран ему неизвестных даже по имени (abditarum-ignotarum-minus possumus). Но что, кроме фраз, можно сказать о неизвестных народах? Когда Тертуллиану приходится говорить не одни фразы и указывать собственные имена, то он пользуется книгой Деяний и из повествования о дне пятидесятницы выписывает названия народностей. Нового, в сущности, он прибавил немного: Армению да Африку, в которой сам жил. Таким образом, Тертуллиан черпает имена народностей отовсюду, не справляясь, имеются ли определенные данные о распространении христианства у этих народностей. Когда же речь идет о количестве христиан, он пользуется выражениями: «omnes», «plures», «universi».

Через полтора века, также слишком буквально понимая итог апостольского труда, Златоуст настаивает, что «слово Христово достигло пределов вселенной в течение 20 или 30 лет».

Так же и у св. Патрика: «Мы видели это, и это исполнилось. Воистину мы свидетели тому, что Евангелие проповедано везде, где только живут люди» (Исповедь св. Патрика, 34).

Ну а коли так, то время миссии ушло; она замкнута в прошлом, ибо все уже сделано... Удивительно, что даже слова Христа: «И проповедано будет сие Евангелие Царствия по всей вселенной, во свидетельство всем народам; и тогда придет конец» (Мф. 24,14) — воспринимались Златоустом не как призыв к действию в настоящем и будущем, а как рассказ о прошлом. По его пониманию, в этих строках речь идет о конце «не мира, а Иерусалима»... И тогда призыв к вселенской проповеди относится только к временам до падения Иерусалима, а, значит, ко времени жизни апостолов и только к их труду. Но не к нам...

Византию подвела ее привычка слишком доверять словам, отождествлять символы и реальность. Если империя — это экумена, а империя назвала себя христианской, значит, мир уже христианизирован. Если ромейское царство считает себя Христовым, значит, оно и есть Царство Божие. И потому имеет право судить и казнить. Никакое количество подлостей, творимых ромейскими кесарями, никакие язвы церковной жизни, никакие вторжения вроде бы уже несуществующих не-христианизированных варваров не могли отбить ни кусочка из этой хорошо подогнанной под себя, а не под реальность, сияющей византийской идеологической мозаики. По меткому замечанию о. Александра Шмемана, греки до сих пор, кажется, не знают, что Константинополь пал...

Историки отмечают, что «интерес к географии в Византии исчезает после VI века». Но если неинтересна география, — то неинтересна и жизнь других народов и тем более нет напряженного желания миссионерского странствия к ним.

Ну как, скажите, могла христианская Империя быть столь равнодушна к духовной судьбе арабов? Арабы веками жили с византийцами бок о бок. Многие арабские племена населяли пространства, прямо подвластные империи (нынешние Сирия и Иордания). Другие же племена были достаточно зависимы от империи. Даже в конце VII века, при императоре Юстиниане II арабский халифат обязан был платить Византии за каждый день без войны 1000 золотых монет, одного раба и одного коня.

Миссия не была невыполнима. Ряд арабских племен — те, что жили в Империи и по берегам Красного моря, — приняли христианство. К ним в Аравию около 350 года император Констанций II отправил (арианскую) миссию. «Филосторгий сообщает, что Констанций направил послов к тем самым древним сабеям, которых ныне зовут омеритами. Землю, что они населяют, греки называют Великой и Счастливой Аравией, и простирается она до самого удаленного океана; главный город здесь — Сава, и оттуда некогда приходила к Соломону царица. Народ сей обрезанный, совершающий обрезание на восьмой день; они приносят жертвы Солнцу, Луне и местным богам, впрочем, среди них немало также иудеев. И вот Констанций направил к ним послов, желая обратить их к истинному благочестию; для этого он решил сначала великолепными дарами и дружескими речами расположить к себе правителя этого народа и, подготовив таким образом благоприятную почву, посеять там семена благочестия. Император просил, чтобы прибывающим в те края римлянам и местным жителям, пожелавшим стать христианами, дозволено было возвести церковь, и через послов передал значительную сумму денег на это строительство. Посольство возглавил Феофил Индиец, тот самый, который некогда в юности, еще при Константине, был отправлен к римлянам в качестве заложника дивейцами, которые, хотя их земля — остров Див, именуют себя также индийцами. Ныне же, облеченный полномочиями посла, он удостоился от своих единоверцев рукоположения в епископы. Между тем Констанций, замыслив придать посольству пышность и великолепие, приказал погрузить на корабли двадцать самых чистокровных коней из Каппадокии, присовокупил и многие другие дары, стремясь и восхитить, и расположить к себе души этих людей. Феофил же, прибыв к сабеям, постарался убедить их правителя уверовать в Христа и отречься от эллинского заблуждения. А иудеи вынуждены были скрывать в глубочайшем молчании обычное для них упорство в обольщении и коварство, поскольку Феофил достойными восхищения делами не единожды явил непобедимость веры Христовой. Итог посольства был весьма успешен, ибо народный правитель непритворно, всей душою обратился к истинной вере и построил в своей стране не одну, а три церкви, и не на те средства, что привезли с собой послы от императора, но на те, которые он добровольно пожертвовал из своей казны. А Феофил, не жалея ни сил, ни времени, обустроил дела у омеритов, освятил церкви, придал им какое только мог убранство и лишь затем отплыл на остров Див, бывший, как упоминалось выше, его отечеством... По возвращении, хотя он удостоился от императора великих почестей, собственное епископство в каком-либо городе не было ему пожаловано; однако для собратьев по вере он был воплощенным образцом добродетели» (Филосторгий. Церковная история, 3,4—5). Плоды этой миссии не были долговечны — в 518 году этот регион уже обращается в иудаизм (и возвращается к христианству после эфиопского завоевания)...

Но отчего при наличии уже местных арабских кафедр и местного духовенства миссия не пошла дальше — к Индийскому океану?

Отчего арабы-христиане в VII веке с радостью приняли вторжение и власть арабов-мусульман? Это ведь одна из величайших катастроф в церковной истории, значит, в ней скрыты важнейшие уроки для нас. Но где же семинарские учебники с рассказом об этой поучительнейшей неудаче? Арабы не понуждали насилием к принятию новой веры. Это хорошо знал св. Софроний Иерусалимский, убедивший жителей Святого Града без боя сдаться мусульманам.

И тем не менее в исторически чрезвычайно короткий период миллионы людей оставили свое былое христианство и приняли ислам. «Любопытно отметить, что в Месопотамии на почве персидской державы арабы не имели таких легких побед, как в областях Византийской империи. С другой стороны, не бывало случая, по крайней мере, в первые годы арабских завоеваний, чтобы персы, перешедши под власть арабов, непосредственно обращались в мусульманство, между тем как во владениях византийского императора эти случаи были не редки».

Это как же надо было «достать» людей, чтобы столкнуть их на такой путь! Это сколько же насилия должно было прикрываться именем «Православия», чтобы вызвать такое отторжение! Мусульман встречали как освободителей...

Энтузиазм же самих арабов-мусульман показывает, сколь религиозно одарен был этот народ. Стоило появиться там харизматичному проповеднику (Магомету) — и оказалось, что это племя способно к высочайшей религиозной жертвенности... Так те, кто могли бы стать детьми Византийской империи и Церкви, стали ее палачами.

А вот редкий для древнецерковной литературы случай: упоминание древним церковным хронистом еще более древнего миссионера. Евсевий Кесарийский в IV веке вспоминает о Пантене Александрийском, жившем в конце II столетия. «В то время, говорят, особенно блистал упомянутый муж, воспитанный в правилах стоической философии. Он, по рассказам, проявил такое горячее рвение к слову Божию, что явился смелым проповедником Христова Евангелия у язычников на Востоке и доходил даже до земли индийцев. Многие, да, многие возвещали тогда слово евангельское; по внушению Господню подражали они апостолам, распространяя слово Божие и наставляя в нем. Пантен, один из таких, дошел до индийцев» (Церковная история, 5,10).

Есть факт проповеди. Есть восторженная авторская оценка этого факта. Есть оттенок сожаления о том, что вот были же люди в те времена, были миссионеры — не то что сейчас... Но нет ничего о том, как именно проповедовал Пантен индусам. А поскольку это единственное сообщение об индийской миссии Пантена, дошедшее до нас, то, значит, мы ничему не можем научиться у великого Пантена (тут даже не вполне понятно, о какой именно Индии идет речь — о той, что знакома нам, о Йемене или об Эфиопии).

О Кирилле и Мефодии мы знаем, конечно, больше. Но все равно слишком мало для того, чтобы учиться миссионерству именно у них. Все подробности их миссионерского труда или очевидны (ну, кто теперь спорит против необходимости перевода Писания и богослужения на народные языки), или слишком ситуативны и не стоят воспроизведения в сегодняшних дискуссиях.

Кроме того, совсем не очевидно, уместно ли упоминать именно эти имена при поиске примеров сознательных миссионерских проектов, реализованных Древней Церковью. Обычно говорят, что их миссия к славянам благословлена патриархом Фотием. Но так ли это?

Вернемся к конфликту свв. патриархов Игнатия (кстати, царского сына) и Фотия. Когда Фотий попросил Константина Философа передать тетрадку с «ересью» патриарху, то, согласно рассказу Анастасия Библиотекаря, ученик восстал на своего учителя: «О растленная и суетная мудрость мира! Ты бросал стрелы в толпы народа и не знал, что кто-нибудь должен быть ранен. Для всех, конечно, ясно, что как глаза, застланные облаком пыли, не могут видеть вдаль, как бы широко они ни были открыты, так и очи мудрости твоей, как ни велики и открыты они, будучи совершенно ослеплены дымом жадности и зависти, не могут видеть пути справедливости. Поэтому и верно сказанное тобою, что ты не думал, чтобы ранил кого-нибудь своим ударом, когда, ослепленный упомянутыми страстями против патриарха, даже не предвидел, что сделал. Зачем ты губишь столько душ, распространяя такое заблуждение в народе?»

Ответ Фотия звучал так: «Не из желания соблазнить предлагал я сказанное, но для испытания, что стал бы делать патриарх Игнатий, если бы в его время обнаружилась какая-нибудь ересь, подкрепляемая силлогизмами. Игнатий, который так гонит любителей светской мудрости. Впрочем, я не думал, чтобы этим учением соблазнить многих».

Детали этого эпизода могут быть придуманы, особенно резкий отказ Константина. «Странно звучит суровое и сухое обличение в устах amici fortissimi. Воздыхание о суетной мудрости мира, так напоминающее Никиту Пафлагона, не вполне идет просвещенному Философу, прошедшему школу Льва и Фотия. Упреки в какой-то жадности и зависти, несправедливость которых бросается в глаза, не мирятся с репутацией viri magnae sanctitatis. Наконец, после такой оценки деятельности и характера Фотия, какая приписывается Константину, не только дружеские, но и всякие отношения между ними должны быть порваны; и этого, однако, не случилось. Само собой напрашивается предположение, что разговор друзей, точной записи которого, конечно, быть ни у кого не могло, передан Анастасием далеко не точно, а является скорее свободной композицией автора, и притом мало удачной. Между друзьями могли возникать философские разногласия и споры: мог Константин, из уважения к Игнатию, и действительно удерживать Фотия от резких нападок на патриарха за гонение науки; но эти факты в обработке Анастасия, руководившегося определенными целями, получили освещение, не соответствующее действительности».

И все же во время второго патриаршества Игнатия в 870 г. Константинопольский собор своим 11-м правилом осудил именно ересь о двух душах у человека. При этом имя Фотия, однако, не было упомянуто, и потому неправ А. Бронзов, доверчиво переписавший из позднейшего католического источника: «Патриарх Фотий признавал в человеке две души. Поэтому собор, бывший в Константинополе в 869 г. (считаемый Римскою Церковью за 8-й Вселенский) определил, что в человеке — одна душа, которой он живет, чувствует и мыслит».

Поэтому, хотя большинство исследователей отрицают правдивость рассказа Анастасия, мне кажется справедливой догадка Рансимэна, предположившего у Фотия хоть и не ересь, но именно антиигнатиевскую шутку (что, кстати, хорошо сочетается с описанной продолжателем Феофана (4,38) модой на «всешутей- шие» карнавалы и задирания Игнатия самим царем Михаилом и его окружением).

В пользу же версии о серьезном конфликте Фотия и Константина говорит то, что больше связка Фотий — Константин в истории не появляется. Фотий ни разу не упоминает о Константине и его миссии, притом, что сохранилось более трехсот его писем, но ни в одном из них он не говорит о солунских братьях. В 867 году, т. е. когда моравская миссия (кстати, длившаяся всего три года) уже была почти завершена, патриарх Фотий рассылает «Окружное послание», рассказывая о кознях Рима в Болгарии. Естественно, там есть пункт о величии византийской Церкви и, соответственно, успехах византийской миссии: «Ибо и жители Армении, закосневшие в нечестии яковитов, при содействии нам молитв Ваших обрели силы оставить столь великое заблуждение. Даже варварский и христоненавистный народ болгар, отойдя от бесовских отеческих оргий и отстав от заблуждений языческого суеверия, паче чаяния перепривит был к христианской вере». Но о труде солунских братьев в Моравии тут нет ни слова. Крещение же Болгарии вспоминается лишь в контексте ересеологической и канонической полемики с Римом.

И в житии Константина не сказано о благословении Фотия на его миссию к славянам; последняя в житии предстает как чисто императорская инициатива. В житии Мефодия встречаем показательную фразу: «Тогда не смели отказаться ни перед Богом, ни перед цесарем, по словам ап. Павла "Бога бойтесь, цесаря чтите"» (Житие Мефодия, 5). Патриарх в этом эпизоде никак не упомянут. Также стоит отметить, что после миссии к хазарам Фотий принимает участие в судьбе Мефодия, поставляя его игуменом богатого ставропигиального монастыря, в то время как Константин «жил тихо, молясь Богу, пребывая в церкви святых апостолов» (Житие Константина, 13), т. е. патриарх не возложил на него никаких новых послушаний и не вернул ему пост хартофилакса.

Кроме того, хотя, согласно житию Константина, князь Ростислав просил прислать епископа, Константин едет в Моравию в пресвитерском сане. Мефодий и ученики Кирилла будут посвящены в епископы и пресвитеров позже в Риме.

И тут важно сопоставить несколько дат. В 863 году в Риме папа Николай анафематствует Фотия «вместе со всеми его сообщниками». Фотий молчит в течение четырех лет, пока обида остается личной (папа счел его избрание незаконным), но после начала деятельности латинских миссионеров в Болгарии отвечает. Окружное послание св. Фотия (867 г.) говорит о латинской прибавке филиокве к Символу веры как об «ухищрении лукавого» и «самой вершине нечестия», а о латинских епископах как о «епископах мрака» и «слугах Антихриста». В итоге «мы отлучили тех людей, пребывающих в их многообразном заблуждении, от всего стада христианского». Константинопольский собор, созванный летом 867 года для утверждения фотиевского послания, проклял папу Николая и всех находящихся с ним в общении «за те отступления в учении веры и обрядах, какие допустила себе Римская церковь».

25 сентября 867 года Фотий был смещен. 13 ноября того же года папа Николай I умирает. Папа Адриан в декабре 867 года повторяет анафему Фотию, в начале июня 869 года в Риме проходит собор с анафемой патриарху Фотию. В октябре 869 года к этим анафемам присоединяется и собор в Константинополе, считаемый у католиков «Восьмым Вселенским» (Фотий в анафематизмах именуется «новым Иудой»), причем его отлучение подписано не чернилами, а евхаристической кровью... Естественно, что св. Игнатий, восстанавливая на этом соборе единство Константинополя с Римом, не ставил условием этого воссоединения отказ Рима от тех его новизн, в которых Рим был укорен Фотием. Впрочем, окончательное примирение произошло только через 10 лет, когда Фотий вернулся и «Большой Софийский» собор объявил собор 869 года «якоже не бывшим»...

Что же святые братья-просветители? Их труд в Моравии встретил сопротивление со стороны немецких епископов, и святые миссионеры едут в Рим, чтобы найти управу на своих недругов. По прибытии они сослужат литургию с папой Адрианом в соборе Св. Петра и других римских храмах. Папа лично рукоположил св. Мефодия в пресвитеры. Учеников же славянских братьев рукоположили два римских епископа (Формоз из Порто и Гаудерик из Веллетри). Среди хиротонисанных в Риме был св. Климент Охридский.

Вопрос: когда же именно святые просветители принимают хиротонии в Риме? Сопоставляем даты и видим: хиротонии имели место в феврале 868 года, то есть в самый разгар конфликта между св. Фотием и Римом... В Риме же в феврале 869 года Константин принимает монашеский постриг с именем Кирилл и 14 февраля умирает. Вскоре папа Адриан рукополагает Мефодия в епископы. Епископское служение св. Мефодия на Западе длится до его кончины в 885 году.

Если миссия в Моравию совершалась по благословению Константинопольского Патриарха, то почему братья едут не домой, а в Рим? Если они еще были дружны и согласны с Фотием, почему не боятся принять хиротонии и постриг от его злейших врагов? Похоже, что-то все-таки пробежало между Фотием и Константином... Но тогда и миссия к славянам — это не дар Константинопольской Церкви, а шаг дипломатический со стороны императора и лично-жертвенный со стороны самих миссионеров...

И, значит, опять перед нами вопрос: а где же апостольская забота византийских патриархов?

В жизни солунских братьев, конечно, есть миссионерское измерение. Но оно все же не было главным.

Их поездка в Моравию пришлась на пору, когда местный князь уже принял христианство, а население уже считалось крещеным. Письмо князя Ростислава, зовущее братьев в Моравию, говорит: «Люди наши язычество отвергли и держатся закона христианского». В житиях славянских апостолов не видно следа их полемики с местными язычниками. Их спор ведется с другими епископами (причем не по вопросу о том, можно ли молиться на родном языке, а по более узкой теме — можно ли совершать на нем литургию. «Лингвисты предполагают, что первое переложение основных христианских молитв на славянский язык было сделано за 60 лет до миссии Кирилла и Мефодия. Перевод и организация первых общин в Моравии ставятся в заслугу некому Добдагреку (ирл. Dub-da-chrich), который был сподвижником настоятеля монастыря Св. Петра ирландца Виргилия (ирл. Fergil), в духе кельтской церкви исполнявшего одновременно обязанности архиепископа Зальцбурга»). Так что это миссия скорее пастырская, чем миссионерская.

Миссия к арабам была скорее дипломатической, чем миссионерской. Вряд ли 24-летний богослов мог быть отправлен во враждебную страну императором именно для религиозного диспута. Константин просто входил в свиту византийского посла Георгия Полата. Цель переговоров — обмен пленными. И маловероятно, что руководители посольства стали бы усложнять эту гуманитарную задачу, раздражая хозяев религиозными разногласиями. При всей легендарности житийного эпизода о прениях с сарацинами даже житие полагает, что миссия была не очень успешной — по ее итогам арабы «совсем впали в свою злобу» (Житие Константина, 6).

Не была собственно миссионерской и поездка в Хазарию. «Прение о вере» была прикрытием для дипломатических целей. Традиционно и небезосновательно византийская дипломатия видела своих врагов в том племени, которое поселялось в пространстве между Дунаем и Днепром, то есть у границ Империи. Соответственно, союзника Империя себе искала в том племени, что оказывалось за спиной ближайших недругов, то есть у обитателей нынешней Кубани. Именно по этой причине византийские дипломаты позвали венгерские орды к границам Европы — для совместной борьбы с болгарами царя Симеона (894 г.). Но те не остановились на Карпатах и Дунае, а пошли дальше, в 906 году стерев в пыль Моравское княжество (кстати, тоже позвавшее их для борьбы с франко-болгарским союзом) и навсегда разрезав западных и восточных славян, тем самым положив предел росту наследия Кирилла и Мефодия...

В IX же веке у стен Константинополя оказались русские, а на Кубани — хазары.

Снова сопоставляем две даты. Июнь 860 года — русы на 360 кораблях осадили Константинополь и разграбили его окрестности. Появление Константина у хазар, то есть в русском тылу, — январь 861 года. Главная задача этой поездки была в том, чтобы добиться от хазарского кагана подтверждения его союзнических отношений с Византией. В этом смысле миссия была успешной, поскольку в житии каган передает императору: «Все мы — друзья и приятели твоего царства и готовы идти на службу твою, куда захочешь» (Житие Константина, 11). Учитывая военно-политическую сверхзадачу миссии, вряд ли Константин был очень настойчив в опровержении веры своих собеседников. Тем не менее, согласно житию, крестились 200 человек.

Однако те аргументы, что есть в житии св. Кирилла, немыслимо использовать сейчас. Вот он беседует с хазарским каганом о Троице: «Если кто почитает тебя и слова и духа твоего не чтит, другой же всех трех почитает, кто больше оказывает тебе доверия?» (Житие Константина, 9). Но ведь дух человека, его слово и сам человек никак не одноприродны и несопоставимы, а первые два еще и не ипостасны. Так что антропологический довод в пользу Троицы вряд ли доходчив...

И хотя у Отцов часты аргументы этого рода, я считаю неприемлемыми любые попытки объяснить тайну Троицы через параллель с миром обыденного опыта. Мол, в человеке есть ум, воля и память — и это отражение Троичного Бога. Есть солнце, луч солнца и свет — и такова Троица. Есть подземное хранилище вод, источник и ручей — вот так же Три составляют одно в Боге... Богословски такие образы опасны. В человеке есть еще и совесть, и подсознание, и рефлексы, и инстинкты, и эстетические чувства и нравственные. Можно тысячи подробностей найти в человеке, и неужели тогда и Бога придется дробить на все это множество наших антропологических изысков? А луч солнца не един с солнцем: он уже оторвался, он гаснет, он не вечен, он слабеет, и несет он в себе отнюдь не всю энергию первоисточника. Дух же Божий всегда имеет все, что есть у Отца... Так что то, что допустили отцы в своей миссионерской работе, недопустимо в догматическом богословии, да и в современной миссии эти образы уже мало помогут...

Еще более странно употребление Кириллом Писания. Иудеи, считающие Иисуса человеком, упрекают христиан строчкой из Псалтыря: «Проклят всяк надеющийся на человека». И слышат в ответ: «Но в Псалтыре же сказано: «"человек мира моего, на него же уповал". Человек же тот — это Христос» (Пс. 40,10). Продолжение этого стиха: «Евший хлеб мой, поднял на меня пяту». Христос эти слова относил к Иуде (Ин. 13,18; Деян. 1,16), св. Кирилл — к Самому Христу (Житие Константина, 10)...

А дальше идет фрагмент, который издатели жития из Троице-Сергиевой Лавры вообще предпочли вырезать, сказав, что оно «представляет трудности при переводе». На самом деле никакой трудности перевод не представляет, просто герой жития в этом месте ссылается на апокрифы.

Житие сообщает также о диспуте Константина с неким иконоборческим патриархом «Аннием». Возможно, это был ушедший в отставку патриарх Иоанн Грамматик, однако «рассказ агиографа об организации диспута между Константином и Иоанном Грамматиком в настоящее время вызывает единодушные сомнения всех исследователей. После восстановления иконопочитания в 843 году ни разу не вставал вопрос о возобновлении публичных споров с «иконоборцами». С другой стороны, поскольку Иоанн Грамматик пользовался репутацией несравненного полемиста и оратора, сумевшего с помощью «диалектических» доводов обратить в свою веру многих противников, то в житиях ряда святых — современников иконоборческого патриарха — появляются описания явно вымышленных диспутов, в которых святой одерживает полную победу над «ересиархом».

Как бы то ни было, в житии читаем: «И сказал старец: "Если Бог сказал Моисею: не сотвори всякого подобия, то почему же вы делаете иконы и поклоняетесь им?" Философ ответил: "Если бы сказал: не сотвори никакого подобия, то был бы ты прав, но Он сказал "всякого", то есть лишь достойное"» (Житие Константина, 5). Но в Писании сказано именно «никакого изображения» (Исх. 20,4; Втор. 5,8). Довод Константина был бы допустим, если бы там стояло «всякого». Но для 14-летнего мальчика простительно... Правда, для оценки достоверности этого житийного рассказа надо еще учесть, что учителем св. Кирилла был именно иконоборческий философ Лев, епископ Солунский.

Так что даже в тех редчайших случаях, когда мы что-то узнаем о былых миссионерских диспутах, оказывается затруднительным воспроизводить их в реальной полемике.

И даже если бы у нас были стенограммы с проповедями Кирилла и Мефодия, и если бы все их аргументы были замечательны, даже в этом случае мы не смогли бы их просто воспроизводить. Ведь хороший миссионер говорит именно ради того, кто перед ним. Плохой миссионер произносит заранее заготовленную речь, прошедшую семинарскую цензуру. Кирилл и Мефодий — хорошие миссионеры. Поэтому для того чтобы их ситуативные и авторские аргументы сработали, нужно найти хазара IX века и поставить его перед нами.

Раз это невозможно, то воспроизведение самых блистательных миссионерских речей прошлого бессмысленно: нет тех ушей. Это Символ веры можно веками воспроизводить слово в слово внутри православной среды. Да, есть такая глубина Церкви, где нет перемен. Но внешний мир изменчив и разнолик. Поэтому аргументы былых миссионеров, в том числе Кирилла и Meфодия, порой стоит воспринимать так, как естественнонаучные экскурсы свв. Василия Великого и Иоанна Дамаскина. Сам факт наличия таких страниц в их трудах показывает, что никакое знание не чуждо православному человеку. Но считать эти страницы нормой православного миропонимания было бы неуместно. Просто как те Отцы шли навстречу науке своего времени, так же по их примеру можем делать и мы...

В 1796 году митрополит Новгородский и Санкт-Петербургский Гавриил в наставлении русским миссионерам на Аляске советовал после возвещения Единобожия «изъяснять величество свойств Божиих и как мал пред Ним человек». Вполне вероятно, что проповедь о человеческой малости впечатляла жителей Аляски конца XVIII века. Но сегодняшний москвич или туляк (преимущественный адресат миссии нашей Церкви в XXI веке) вряд ли воодушевится таким тезисом. Сегодня уместнее подчеркнуть иную грань христианства: человек настолько велик, настолько дорог в глазах Бога, что «так возлюбил Бог мир, что отдал Сына Своего Единородного, дабы всякий верующий в Него, не погиб, но имел жизнь вечную» (Ин. 3,16).

С прошлыми миссионерами, как и с прошлыми естествоиспытателями — сам факт миссии порой важнее ее конкретных путей.

Будь оно иначе, наша миссия среди мусульман свелась бы к тиражированию диспута Константина Философа с сарацинами, а среди иудеев — к распространению «Диалога с Трифоном Иудеем» св. Иустина Философа.

Но хотя рассказ о жизни Константина Философа мало может дать для современной «миссии народам», он способен оказать очень значимую поддержку для «внутренней миссии». Он может помочь некоторым церковным людям удержаться в Церкви, преодолеть соблазны, сеемые письмами типа «чукотского».

На определенном уровне не-знания церковной истории кажется, что очень легко определить границы Церкви и отождествить с этими границами область действия Божией благодати. В этом случае все, кто хоть малость не такие, как мы, — нехристи и никакое доброе общение с ними невозможно, ибо является «всеересью экуменизма».

Как сказал один из идеологов такого «простецкого богословия», «отсеченная часть тела... тотчас начинает разлагаться и гнить».

Но как же тогда свв. Кирилл и Мефодий не заметили, что они причащаются с гниющими трупами? Как же св. Мефодий не погнушался от руки мертвеца принять рукоположение?

В это время «филиокве» западная Церковь уже исповедовала. Претензии на папское господство весьма явно высказывала. Св. Фотия анафематствовала. А св. Мефодий этого «не заметил» и продолжал служить с западными епископами и сам был епископом в подчинении у римского папы... Память об этой странности очень помогает снизить убедительность крайних антиэкуменических выпадов, доходящих до обвинения в ереси Московского Патриархата. Оказывается, и в самом деле не всякая ссора церковных лидеров перекрывает доступ к Божией благодати для одной из спорящих сторон (пусть даже и неправой в предмете спора).

Поскольку миссионер должен научить людей жить в реальной Церкви в ее сложности, то тут рассказ о славянских апостолах действительно может оказать немалую помощь.

Были и великие миссионерские успехи, и все новые и новые народы принимали Евангелие... Христианство проникло в римский мир пятью основными путями: 

работа проповедников; 

письменные труды апологетов; 

публичное исповедничество и твердость веры мучеников;

добрые дела христиан и слух о них (император Юлиан Отступник убеждал язычников так заботиться друг о друге, как это принято у христиан, а сами язычники восклицали: «Ах, какие у христиан женщины!»); 

бытовое общение с христианами. 

Наиболее действенный путь миссии именно бытовой. Такая низовая миссия не была сознательным усилием Церкви и решением ее иерархов, поддержанным мощью финансовых и образовательных церковных институтов. Она шла через установление брачных связей, через бытовые контакты, через купцов, гостей и пленников. Порой именно гонения приводили к расширению христианского присутствия.

Сначала варвары брали христиан в плен, а потом учились порой у своих же рабов.

Так, в 267 году скифы (готы) «переправились чрез Истр и вступили в пределы Римской империи. Они вторглись в Азию и заняли Галатию с Каппадокией. Там они захватили множество пленников, среди которых было немало клириков, и с большой добычей вернулись в родную землю. Пленники же сии были людьми праведными и, общаясь с варварами, немалое их число обратили. Из числа этих пленников были и предки Ульфилы, по происхождению каппадокийцы» (Филосторгий. Церковная история, 2,5).

Аналогично св. Нина прошла путь от пленницы до апостола Грузии, а св. Патрик от выкраденного свинопаса — до апостола Ирландии.

Первым проповедником Православия в Китае стал плененный же священник Максим Леонтьев из Албазинской крепости (1683 г.). Тобольский митрополит Игнатий в 1695 году отправил о. Максиму письмо: «Радуюся аз, аще и в плене пребываеши, но сам, с Божиею помощию, пленяеши человеки неведущия в познание евангельския правды. А пленение ваше не без пользы китайским жителям, яко Христовы православныя веры свет им вами открывается, и вам спасение душевное и небесная мзда умножается». Впрочем, в течение следующих двухсот лет китайские миссии были скорее дипломатическими и научными, нежели собственно евангельскими.

Потом, когда Римская империя сама стала христианской, воцерковлялись плененные ею иноверцы. Пример возьму, правда, из русской истории. По описанию путешественника, побывавшего в Москве в середине XVII века, «у каждой богатой женщины бывает 50, 60 рабынь и у каждого важного человека — 70, 80 рабов. Они обращают их в христианство, хотят ли они или нет, их крестят даже насильно. Если потом увидят, что они хорошо ведут себя и усердны в вере, то их женят между собой и детям их дают наилучшие имена. Мы заметили в них набожность и смирение, каких не встречали и среди лучших христиан: они научились тайнам веры и обрядам и стали такими, что лучше и быть нельзя».

В крещении болгарского князя Бориса было и то и то: первые знания о христианстве он получил от плененного им греческого монаха Феодора (Куфары), а затем к нему вернулась его сестра, бывшая в плену в Константинополе и там принявшая Православие (Продолжатель Феофана, 4,14).

Бывало, что христианское население, покоренное языческими князьями, со временем обращало тиранов в свою веру. Так произошло с вандалами в Северной Африке и вообще происходило повсеместно в пределах Западной Римской империи.

Но это ежедневное «низовое» миссионерство не оставило по себе письменных свидетельств.

И сами варвары-неофиты несли заново открытую ими веру дальше, своим соседям. Например, из Никоновской летописи мы узнаем, что князь Владимир послал к болгарам с миссией некоего «философа Марка Македонянина»: «Ты же иди к ним и проповеж им слово Божие». И хотя болгары его прогнали, все-таки «того же (990) лета приидоша из болгар к Володимеру четыре князи и просветишася Божественным крещением» (речь идет, конечно, о камских булгарах). В 991 году в Киев же «прииде печенежский князь Кучюг и прият веру греческую и крестися».

«Взаимная христианизация варваров при равнодушии имперских христиан — явление совершенно универсальное». Но «что касается самой имперской церкви, то ее роль в христианизации варваров носила пассивный характер. Это не было случайностью и не воспринималось самой церковью как недостаток. Ведь с ее точки зрения обращал Бог, а люди с их личной инициативой играли в лучшем случае вспомогательную роль». Не случайно о крещении Киева св. князем Владимиром не сообщает ни один византийский источник.

Наверное, именно тем, что миссия была по преимуществу «низовой», и объясняется одно малозаметное для самих христиан обстоятельство нашей истории. Список культурных состязаний, выигранных «верой рыбаков», не так уж велик. Она смогла одержать только одну сенсационную победу — победу над миром эллинистической культуры. Кроме того, среди побежденных и при этом культурно развитых ко времени прихода к ним христианства были Сирия, еще ранее открытая как для арамейского, так и для греческого влияний, Грузия (где письменность, в отличие от Армении, имела дохристианскую историю) и коптский Египет, уже забывший свои древние иероглифы. При встречах с другими письменно-литературными народами, христианство не смогло пустить корней. Оно побеждало варваров, то есть тех, над кем у христиан был культурно-цивилизационный перевес. Но Персия, Индия, Китай не стали трофеями христианских миссионеров.

Аналогично в России: Православие принимали бесписьменные народы (урало-сибирские «самоеды» и финно-угорские племена Севера), но татарский мир, который отнюдь не был «дикарским», оказал очень серьезное сопротивление, перед которым и административный ресурс оказался бессилен. В основном крестились те, кто желал «обрусеть», то есть те, кто сам ставил европейско-русскую цивилизацию и образ жизни выше собственного. И правительство ставило перед миссионерами задачу именно «обрусения всех инородцев и совершенного слияния их по вере и языку с русскими». Но те люди и народы, что не тяготились своей культурой и полагали ее по меньшей мере равной европейской, просили серьезных аргументов и часто именно их и не получали.

В самой Европе еврейский мир в целом также смог сохранить свою идентичность. Впрочем, восточнохристианский мир тут особой настойчивости и не проявлял. Миссия к евреям, прямо заповеданная Христом («Идите наипаче к погибшим овцам дома Израилева» — Мф. 10,6), всерьез не осуществлялась. Много ли Отцов Церкви учили еврейский язык? Знал еврейский св. Епифаний Кипрский (это его родной язык), Аполлинарий Лаодикийский, блаж. Иероним Стридонский. Но опять же одно дело знание языка, другое — его использование в миссионерских целях. Так что даже и трех миссионеров для библейского народа патристическая эпоха не дала...

Зато было авторитетно сказано, что эта миссия невыполнима: «Ты прибавляешь, что предстоит словопрение с иудеями; оставь этих христоборцев. Ибо если они не внимали наставлениям Самого Христа, то напрасно было бы нам руководить их или вступать с ними в беседу».

И потому приходится сделать вывод, что несколько лакун все же есть в общем строе церковных преданий. В их ряду не числятся предания педагогическое и миссионерское.

Можно, конечно, утешить себя тем, что отрицательный результат — тоже результат. Но он становится осмысленным лишь при условии, что над ним думают. Если есть желание заметить ошибку, признать ее именно как ошибку и неудачу и задуматься над ее причинами. У нас же пока церковные умы и уста слишком увлечены передачей сплетен о «жидомасонах», и поэтому никакие наши катастрофы не становятся предметом покаянного анализа. В лучшем случае — «мало молились и постились...».

Если мы мало знаем о причинах удач наших миссий, то мы можем обратиться к анализу их неудач. Поражения учат лучше, чем победы. Если и изучать византийскую миссионерскую традицию, то скорее для того, чтобы ей не следовать сегодня. Вот что не нужно оживлять из византийского наследства:

— малоскрываемое презрение к обращаемым «варварам» и совсем нескрываемое гнушение их своеобразными обычаями;

— жесткое подчинение интересов миссии политическим и военным интересам Империи, доходящее до понуждения новокрещеных народов становиться в положение подданных римского императора. (В 1393 году Константинопольский Патриарх Антоний IV в письме великому князю Московскому Василию Дмитриевичу весьма обиделся на слова князя о том, что «мы-де имеем Церковь, а царя не имеем и знать не хотим», и напомнил византийскую точку зрения: «Ты хочешь дела совершенно невозможного... Невозможно христианам иметь Церковь, а царя не иметь... Святой император не похож на других правителей и владык других земель... он есть освященный базилевс и автократор римлян, то есть всех христиан»). Кстати, успех проповеди ирландских монахов в Центральной и Северной Европе связан именно с тем, что за их спинами не маячило никакое царство. Согласие с римским миссионером означало подчинение народа папе. Согласие с греческим миссионером — то же самое по отношению к императору. А ирландский монах был равен самому себе. Его речь шла только о Христе и душе. Согласие с его верой никак не ограничивало власть местного князя (стоит также отметить, что ирландское монашество, в отличие от остального европейского, предписывало постоянное ученичество и работу с книгами).

— отождествление православной веры и греко-римского образа жизни (вплоть до запрета пить кумыс — так Константинопольский Патриарх ответил на вопрос русского епископа из Золотой Орды — и осуждения вкушения верблюжатины);

— чрезмерный акцент на вопросах брачной дисциплины;

— постоянное использование силы и подстрекание к ее использованию в интересах миссии.

Перечисление византийских миссионерских ошибок не означает, что миссии в те века не было. В конце концов, на византийско-святоотеческий период церковной истории приходится обращение сотен народов. Но есть странный разлад между реально ощутимыми плодами миссии и отсутствием литературного ее отражения.

В западной литературе выделяются три образа средневековой миссии:

1) Schwertmission — миссия, опирающаяся на вооруженную силу;

2) Tatmission — миссия путем деяний (под этим подразумевается разрушение капищ и идолов, то есть обнаружение их ложности через действие миссионера); этот метод «миссии» христианам СССР пришлось пережить на себе.

3) Wortmission — миссия через убеждение и проповедь.

Как имперские победы понуждали варваров склонить колени перед Крестом — это в литературе описано подробно.

Как сваливались языческие идолы, тоже описано многократно.

Но вот третий и собственно евангельский вид миссионерского труда отчего-то зафиксирован слабее всего.

И единственным источником по святоотеческому миссионерству остается заочно-литературная полемика не апостолов и не равноапостольных мужей, а апологетов (по большей части не причтенных клику святых). Но в античной литературной полемике дискуссия — не более чем прием, позволяющий развертывать аргументы лишь одной, авторской стороны. Узнать о том, действительно ли она была убедительна для оппонентов, из нее нельзя.

Я совсем не против миссии через чудо. Я был бы рад возрождению «миссии через присутствие» — миссии через облик христианина. Но для этого монашество должно быть совершенно бескомпромиссным, как древнее сирийское или ирландское. И монахи должны если не левитировать, то светиться. Монах-миссионер должен быть с неотмирно-«глазуновскими» глазами. Чтобы не одежда привлекала внимание, а именно взгляд.

Но, кроме этого, нужно еще и служение словом, а не глазами.

ИСТОКИ МИССИОНЕРСКОГО КРИЗИСА. Россия

Византийские авторы никогда не признавались в кризисном положении миссии. В отличие от них российские духовные писатели и миссионеры эту горькую правду видели и о ней говорили.

Св. Феофан Затворник: «Заснули все и живем спустя рукава... Вся беда в попах молчащих! Надо гайдуков нанять и всех их пооттаскать за аксиосы».

Св. Филарет Московский: «Идея миссионерства еще мало развита в Российской Церкви». «Миссионер должен иметь возбужденную особенную ревность к распространению веры между не знающими ее: но сему особенному возбуждению трудно произойти, когда идея миссионера не приготовлена образованием, по неимению заведения для сей особенно цели, и не довольно раскрыта не многими, не близкими опытами».

Перед революцией иерархи говорили, что «в нашей миссии что-то неладно». «Миссия всегда была какой-то падчерицей в глазах благоволения нашего церковного начальства; ей поэтому приходилось вступать в разные непрочные и неблагодарные сделки и компромиссы и покрываться тенью какого-то даже полицейско-сыскного дела».

Через полвека, уже по ту сторону революционной катастрофы, митр. Евлогий скажет столь же грустно: «Нужно заметить, что миссионерское дело в Русской Церкви стояло не на должной высоте... Не чувствовалось в нем подъема и воодушевления, не ощущалось веяния духа апостольского... Большинство архиереев относилось к этому важнейшему делу равнодушно. Святое дело миссии облекалось в формы бюрократические».

И, конечно, нельзя забыть слезы св. Николая Японского: «А миссионером здесь пока я один, и то частным образом. Да когда же эта раскинувшаяся на полсвета, семидесятимиллионная Россия найдет у себя несколько тысяч рублей и несколько десятков людей для того, чтобы исполнить одну из самых существенных заповедей Спасителя. Католичество и протестантство облетели мир. Ужели и здесь Православие ничего не сделает? Нет, не может быть — даст Бог. С этим «даст Бог» я поехал в Японию, с ним ежедневно ложусь спать и просыпаюсь, для него я семь лет бился над японским языком» (Иеромонах Николай (Касаткин). Письмо митрополиту Московскому Иннокентию).

Проходят годы, иеромонах становится епископом. Но все равно — одиноким. «О, как больно, как горько иной раз душе за наше любезное Православие! Я ездил в Россию звать людей на пир жизни и труда, на самое прямое дело служения Православию. Был во всех четырех академиях, звал цвет молодежи русской — по интеллектуальному развитию и, казалось бы, по благочестию и желанию посвятить свои силы на дело веры, в которой она с младенчества воспитана. И что же? Из всех один, только один отозвался на мой зов, да и тот дал не совсем твердое и решительное слово, — студент Забелин, и тот, быть может, изменит. Все прочие, все положительно, или не хотели и слышать, или вопрошали о выгодах и привилегиях службы. Таково настроение православного духовенства в России относительно интересов Православия! Не грустно ли? Посмотрели бы, что деется за границей, в неправославных государствах. Сколько усердия у общества служить средствами! Сколько людей, лучших людей, без долгой думы и сожаления покидают родину навсегда, чтобы нести имя Христово в самые отдаленные уголки мира! Боже, что же это? Убила ли нас насмерть наша несчастная история? Или же наш характер на веки вечные такой неподвижный, вялый, апатичный, неспособный проникнуться Духом Христовым, и протестантство или католичество овладеют миром, и с ними мир покончит свое существование?». «Мне грустно-грустно было, что до сих пор из Лавры и Москвы нет тружеников для миссии, и, прикладываясь к мощам святого Сергия, я не мог воздержаться умственно от жалобы: "Буду судиться с тобою пред Господом — отчего не даешь миссионера в Японию"».

В конце концов святитель Николай осознает, что понимания и помощи от русского духовенства он не дождется, что при жизни ему не будет дано увидеть рост созданной им миссии. «Знать, так и умру я, не дождавшись помощника и преемника. Так бедно Православие миссионерами! А инославных — Боже, какое необозримое множество их!». «Католичество и протестантство заняли весь мир; почти нет на свете островка и уголка, где бы не виден был или патер с своим учением о папе, которого он ставит чуть не четвертым лицом Пресвятой Троицы, или пастор с Библией под мышкой и готовый раздвоиться в толковании Библии чуть не с самим собою; а Православие, наше безукоризненное, светлое, как солнце, Православие таится от мира! Вот и еще страна, уже последняя в ряду новооткрытий: хоть бы здесь мы могли стать наряду с другими, не для соперничества и брани — это не свойственно Православию, — но для того, чтобы предложить людям прямую истину вместо искаженной, — и ужели станем сзади, сложа руки или ограничась ничтожными действиями? «В России», говорят, «денег нет»! А в Иудее разве больше было денег, когда она высылала проповедников во все концы мира? А в Греции разве больше нашего было средств, когда она просвещала Россию? «Людей тоже нет»! У каких-нибудь моравских братий, которых и самих-то не больше пяти-шести тысяч, есть люди, чтоб идти на проповедь к лапландцам, а у семидесятимиллионной России людей нет! Боже, да когда же у нас люди будут? И разве люди могут сами твориться, если их не вызовут к бытью? Отчего же их не вызывают? Где творческие силы? Или они иссякли?».

«Протестантский мир в начале двадцатого столетия стоит во всеоружии четырехсот сорока девяти миссионерских обществ со стеною позади них великих церквей и неисчерпаемых источников... Кстати спросить: у нас же что против заграничных язычников? А вот что. В Китае — отец Иннокентий, да и тот еще вернется ли из России, куда вытребован Синодом; в Корее — отец Хрисанф; да в Японии мы, бедные, вдвоем с отцом Вениамином, что ныне в Нагасаки и годен более для русских, чем для японцев. Итого: четыре миссионера. Господи, воззришь ли Ты когда-либо на Православную Церковь, отъяти поношение от нея?». «В заключение пристали с вопросом: почему же Россия в Индии не имеет духовной миссии? Все имеют: и американцы, и французы, и немцы, не говоря уже об англичанах, а русской нет — почему?.. Почему, в самом деле? Не пора ли нам шире открыть глаза? Покуда же мы будем краснеть при подобных вопросах за наше немощество?».

«Какая это беда — не иметь достаточно проповедников и быть вынужденным довольствоваться всяким негодьем!».

При сопоставимом числе баптистов и православных в Японии 1903 года — «у баптистов десятки миссионеров, а православных миссионеров хоть шаром покати».

«Господи, скоро ли Православие воспитает в своих чадах такую верность по вере?». «Был в англицкой миссии; там опять — новые члены. Господи, откуда у них берутся люди?! А у нас вечно нет никого. Недаром такая грусть одиночества; знать, с нею мне и в могилу лечь придется — не даст Бог утешения видеть выходящими на поле Христово православных миссионеров, которым, собственно, и предназначено поле. Что ж, вероятно, не умедлят после выступить. Дай-то Бог поскорее, хоть и после нас! Мы пусть канем, как первая капля, бесследно пропадающая в жаждущей орошения земле». «Какое обилие христиански настроенных молодых людей в Америке, да и в других странах, кроме России! Скоро ли Православие даст такой цвет?»

«Духовенство — много ли в нем ценного в очах Божиих? Хоть в микроскопическом виде, и я имею опыт сего: 35 лет жду миссионера сюда, прошу, ищу его и — нет! Четыре академии в 35 лет не могут дать ни одного миссионера! Чудовищно! Дальше что?.. Да что! Не смотрел бы на свет Божий! Перо падает из руки». «Вот у них миссионеров не оберешься: куда захочешь и сколько захочешь — с избытком! Должно быть, еще чрез тысячу лет и в Православной Церкви появится сколько-нибудь подобной живости. А теперь она — птица об одном крыле».

Тысяча лет еще не прошла. А вот спустя сто лет пришлось посылать миссионеров не в Индию и Японию, а в Россию. Впрочем, и для этого случая их нашлось тоже немногим более четырех...

Конечно, не только наша национальная вина усматривается в этом многовековом кризисе. Все Средневековье, а не только Русь, прошло мимо мира ребенка (а педагогика — это и есть изначальное миссионерство). Да, Средневековье создало свою дивную культуру. Но в этой культуре не было места для ребенка. Вот слова блаж. Августина, столь же показательные для средневековой культуры, сколь и непонятные для культуры современной: «Кто не пришел бы в ужас и не предпочел бы умереть, если бы ему предложили на выбор или смерть претерпеть, или снова пережить детство?» (О граде Божием, 21,14).

Античная и средневековая культуры вообще не интересовались ребенком, рассматривая его как маленького взрослого. Даже детство Христа осталось за рамками Евангелий. Это молчание неудивительно: античные историки не считали нужным рассказывать о детских годах своих героев. Плутарх в «Сравнительных жизнеописаниях» так начинает повествование о Цезаре: «Когда Сулла захватил власть, он не смог побудить Цезаря к разводу с Корнелией». Как видим, о детстве Цезаря просто ни слова. Было ли детство Цезаря таинственно? Секретно? Неизвестно? Провел ли он детские годы в гималайском ашраме? Да нет, просто античная литература не умеет описывать «негероическое», бессобытийное время.

Ребенок интересен античной литературе только как чудо-ребенок. Когда он ведет себя не по-детски мудро, мужественно или хитро, тогда заслуживает внимания (как спартанский мальчик, укравший лисенка). А так ребенок — это просто полюс недостатков: ребенок — тот, кто не умеет...

Основу античной библиотеки составляли книги, написанные монахами и для монахов. Великие книги. Мудрые советы. Но в итоге, как оказалось, христианскую педагогику нельзя импортировать из Средневековья. Ее там просто не было: «Идеал благонравного ребенка — тихий, рассудительный маленький старичок».

Нужны были столетия, чтобы через них проросло евангельское новое отношение к ребенку: «Если не будете как дети...» Христос — первый, кто увидел в ребенке плюсы. И, кстати, не пояснил, какие именно, дав нам тем самым и свободу и долг добрым и ищущим глазом всматриваться в жизнь детей. Может быть, главный детский плюс — отходчивость, непамятозлобие...

Через века зрело новое отношение к ребенку. Например, когда Златоуст неожиданно переворачивает традиционное отношение Бога и человека и предлагает нам на Бога взглянуть не как на своего Отца, а как на своего ребенка. Но все же это было редкостью (уже на следующей странице тот же Златоуст говорит привычное: «Приходя в зрелый возраст, мы смеемся над детскими забавами»).

Византийский устав семейной жизни советует: «Держи дочерей в затворе, как осужденных, подальше от чужих глаз, дабы не очутиться в положении как бы ужаленного змеею». И русский «Домострой» запрещает отцу улыбаться своим детям: «Не жалея, бей ребенка... Воспитай дитя в запретах... Не улыбайся ему, играя... Сокруши ему ребра, пока растет».

Тут уместно привести столь же длинное, сколь и печальное размышление замечательного русского церковного историка предреволюционной поры профессора Н. Каптерева:

«Как христиане, древние предки наши должны бы усвоить новозаветный идеал; но хотя они и были религиозны, но по-своему, на свой лад. Они были церковники, обрядники и с настоящим христианством были знакомы мало, а строй их семьи был строго патриархальный, еврейский. Начала еврейской семьи были им вполне понятны, отвечали их взглядам, их жизненному укладу, а новозаветная христианская педагогия была им чужда, до нее они еще не доросли. Так как в древнерусской жизни практиковался суровый патриархат, то такого же патриархата наши предки искали и в педагогической теории. Они его и нашли в ветхозаветной педагогии, его и усвоили.

Старые, крайне узкие еврейские патриархальные идеи о семье и семейных отношениях, варварский взгляд на женщину, малокультурный идеал отца, подавляющего самостоятельную личность детей, суровая до жестокости домашняя дисциплина — все эти еврейские свойства ветхозаветного педагогического идеала пришлись по плечу, по сердцу нашим предкам, а евангельские заповеди о любви, кротости и снисхождении влияли на них пока слабо.

Наши предки заимствовали педагогический идеал главным образом из двух книг Ветхого Завета: Притчей Соломона и Премудрости Иисуса, сына Сирахова. В этих книгах начертан такой педагогический идеал: во главе семьи стоит отец, источник не только земного благополучия семьи, но и ее вечного спасения, источник милости Божьей к семье. Сирах говорит: «Дети! послушайте меня, отца, и поступайте так, чтобы вам спастись, потому что Господь возвысил отца над детьми и утвердил суд матери над сыновьями. Почитающий отца очистится от грехов и уважающий мать свою — как приобретающий сокровища. Почитающий отца будет иметь радость от детей своих и в день молитвы своей будет услышан. Уважающий отца будет долгоденствовать и послушный Господу успокоит мать свою. Боящийся Господа почтит отца и, как владыкам, послужит родившим его. Благословение отца утверждает домы детей, а клятва матери разрушает до основания. Слава человека — от чести отца его и позор детям — мать в бесчестии. Хотя бы отец и оскудел разумом, имей снисхождение и не пренебрегай им при полноте силы твоей. Милосердие к отцу не будет забыто; несмотря на грехи твои, благосостояние твое умножится» (Сир. 3,1—15). О ценности и самостоятельности детской личности в изложенном не сказано ни слова, да самостоятельность детей и невозможна в суровом патриархате...

Иисус, сын Сирахов, заповедует: «Есть у тебя сыновья? Учи их и с юности нагибай шею их. Есть у тебя дочери? Имей попечение о теле их и не показывай им веселого лица твоего. Кто любит своего сына, тот пусть чаще наказывает его, чтобы впоследствии утешаться им. Поблажающий сыну будет перевязывать раны его. Лелей дитя, и оно устрашит тебя; играй с ним, и оно опечалит тебя. Не смейся с ним, чтобы не горевать с ним и после не скрежетать своими зубами. Не давай ему воли в юности и не потворствуй неразумию его. Нагибай выю его в юности и сокрушай ребра его, доколе оно молодо, дабы, сделавшись упорным, оно не вышло из повиновения тебе» (Сир. 7,25—27; 30,1—10). Таким образом, руководящий мотив ветхозаветной педагогии в отношениях родителей к детям — самый полный и последовательный родительский эгоизм, выражающийся в суровом до жестокости унижении детской воли и полном подчинении детей родителям, доходящем до потери детьми личности и всех прав пред родителями. Дети — это предмет гордости или унижения родителей и, помимо этого, никакого другого значения сами по себе не имеют. Поэтому учи детей, с юности нагибай шею их, не давай им воли, не смейся и не играй с ними, а сокрушай им ребра, чтобы не вышли из повиновения, — вот что постоянно слышится в ветхозаветной педагогии и что наши предки усвоили весьма твердо, так как такие заповеди были им по сердцу, отвечали их нравам и складу жизни».

О том, как млада еще традиция православной педагогики, напоминает одно обстоятельство: до 1867 года в качестве учебника для детей по «Закону Божию» использовалась ну совсем не детская книжка — «Катехизис» митрополита Филарета.

И сегодня православную педагогику приходится разрабатывать в режиме поиска, а не перебора цитатных четок, совмещая наработки светской педагогики и возрастной психологии XX века с этикой древнего Православия. Каждому православному педагогу и родителю сегодня приходится быть творцом.

И уж совсем сложной задача выработки православной возрастной психологии и педагогики становится, когда речь идет о воспитании мальчиков. Тут громадный провал в нашей церковной педагогике: уж слишком женское у нее лицо. Когда я переходил на работу в Свято-Тихоновский богословский институт, то спросил тамошнего проректора:

— Большинство ваших учащихся — девушки. Как устроен семинарист, я знаю, а вот что такое девушка, изучающая богословие?

И в ответ услышал:

— Видите ли, отец Андрей, лексикон Эллочки-Людоедки состоял из двенадцати слов. А наши студентки обходятся четырьмя: искушение, смирение, послушание, благословение.

На этом лексиконе мужчину не воспитать.

Как воспитать в мальчике мужчину? Как не лишить его активного, творческого, агрессивного начала? Как не растворить его в бесконечных моралях и проповедях о послушании? В святоотеческой литературе смирение кладется в основу духовной жизни. А само смирение поясняется так: «Не сравнивать себя ни с каким другим человеком». Для взрослого это очень хороший совет. Но можно ли мальчика воспитывать с этим назиданием?

У детей все построено на соревновании. Вы ведете двух мальчишек домой. Дорога им знакома, страха перед неизвестным нет. И что, два мальчика одного возраста просто так дошагают с вами до своей двери? Нет, конечно, метров за 50 они сорвутся в перегонялки: «Кто первый добежит?!» И так всюду: «Кто первый построит?», «Кто первый мороженое съест?», «Кто первый прочитает?»... Так как же воспитать в мальчике мужчину, если ему все время твердят про послушание и смирение? Как совместить романтику конкуренции, желание первенствовать — по-моему, естественное для мальчика — с нашей православной проповедью смирения?

Многим церковным людям трудно смириться с мыслью о том, что в Церкви не на все вопросы есть готовые ответы, что есть пространство для наших поисков и недоумений. Еще труднее бывает распознать и принять помощь Бога, приходящую в неожиданной форме.

Напомню старый, с огромной бородой анекдот. Горит высотный дом в Тель-Авиве. Раввин стоит на крыше и молится:

— Господи, я Тебе всю жизнь служил, помоги же мне спастись сейчас!

Подбегает пожарник, показывает, где спасительная лестница. Раввин не соглашается:

— Нет, Господь меня сейчас Сам спасет!

Огонь охватывает все стены и коридоры здания... На крышу садится вертолет, пожарники уговаривают раввина сесть к ним. Тот опять говорит:

— Нет, я молил Господа, Он спасет меня без вашей техники!

Огонь охватывает крышу. Вертолет кружит над ней, уже нет места для посадки. С вертолета бросают лестницу и снова кричат:

— Ребе, цепляйтесь!

Раввин и тут не соглашается... В итоге он сгорает, и на Божьем Суде начинает пререкания:

— Господи, я же Тебе всю жизнь служил. Почему же Ты моей мольбы не исполнил и Твои Ангелы не спасли меня из среды огня?!

В ответ же слышит:

— Старый дурак, да я за тобой три раза пожарников посылал!

В ответ на наши же педагогические недоумения Господь послал нам не ангелообразных старцев с книжкой «Как воспитать православного мальчика в XXI веке», а... рок-музыкантов, обратившихся к нашей вере. Мир подростковой, и прежде всего мальчишеской, культуры — мир рока. И вот Господь без усилий наших миссионеров Сам привел некоторых рок-динозавров в мир Церкви. И они могут на мужском языке говорить с подростками о Православии. Будем корчить брезгливую гримасу?..

Как-то в Воронеже ко мне подошел один бородач (по виду — монастырский трудник или послушник) и молвил:

— Отец Андрей, а в нашем монастыре братия не одобряет ваши заигрывания с рокерами!

Говорю ему, что это меня не удивляет, ибо по этому вопросу естественно разномыслие среди церковных людей, и для меня оно не новость. И прошу уточнить, что же именно не нравится братии.

— Ну вы же понимаете, рок-музыка — это сатанизм! — с готовностью ответствует послушник.

— Хорошо, но где же сатанизм в песнях Кинчева? Вы слышали последние стихи Кинчева? У вас есть претензии к содержанию его песен?

— Нет, стихи у него хорошие.

— Тогда что вам не нравится в его песнях?

— Но музыка-то все равно тяжелая, сатанинская.

— А что именно сатанинского в этой музыке?

— Ну, она такая агрессивная, в ней много ударных, барабаны...

— А вы считаете, что жесткие ритмы и барабаны несовместимы с Православием в принципе?

— Да.

— Но тогда скажите, под какую музыку шли в бой полки Суворова? Неужели под распев «Во поле березонька стояла»?

Кинчев со своими жесткими ритмами делает то, перед чем пасуют в растерянности наши приходские школы и монастыри со своими знаменными распевами: он воспитывает воинов для Святой Руси. Воинская же музыка всегда была заводящей, агрессивной, жестко-ритмичной.

...Но это — сегодняшние дискуссии. А в Средние века не было споров о миссии к детям. И самой такой миссии не было. И школ, где такие дискуссии могли бы вестись, миссионерских школ, тоже не было. Как на Руси, так и в Византии.

Еще одна давняя причина нашего не-миссионерства — в нашей долгой без-школьности.

Христос называет апостолов учениками и призывает их «учить народы». Палестинские христиане в изначальной Церкви сами называли себя именно «учениками» (см. главы 1,6,11,14—16,18,21 в Деян.).

Однако даже на уровне этикета эта евангельская модель в Церкви — во всей Церкви, а не только в русской — не прижилась.

Взамен иерархии «учитель—ученик» появились «владыки» («деспоты»). Вместе с этим исчезло и именование христиан братьями: «Братское имя, считавшееся общим самообозначением всех христиан, в течение III века стало исчезать. Клирики продолжали называть себя братьями и в проповедях обращались к мирянам как к братьям, но уже в начале III века ни один мирянин не осмеливался назвать духовное лицо своим братом».

И сами священники стали переживать свое служение не как учительное, а как жреческое. О забвении учительства как главного в жизни священника есть горькие слова святителя Филарета Московского: «Никому не позволено в христианстве быть вовсе неученым и оставаться невеждой. Сам Господь не нарек ли Себя Учителем и Своих последователей — учениками? Неужели это праздные имена, ничего не значащие? И зачем послал Господь в мир апостолов? Прежде всего учить все народы: Шедше, научите вся языки. Если ты не хочешь учить и вразумлять себя в христианстве, то ты не ученик и не последователь Христа — не для тебя посланы апостолы, — ты не то, чем были все христиане с самого начала христианства; я не знаю, что ты такое и что с тобой будет».

Преемник св. Филарета на московской кафедре, св. Иннокентий, печалился о том же: «Мысли мои заключаются в том, что мы, как преемники Апостолов, непременно должны вполне соответствовать своему званию, т. е. мы должны учить. По нынешним действиям нашим мы почти ни что иное, как жрецы, как совершатели таинств и обрядов».

Сведение священства к жречеству на многие столетия замаскировало другой вопрос: если священник должен учить прихожан, то откуда он будет сам брать то, чему будет учить? Пример доброй жизни, личный духовный опыт — это, конечно, хорошо. Но ведь есть в христианстве и логосная, умная составляющая — «догматическое богословие». Мало Христу молиться. Надо еще и верно мыслить о Нем. Надо уметь ответить на вопрос самого Христа: «А вы за кого почитаете Меня?»

Мы привыкли к тому, что священников готовят в семинариях. И редко замечаем, что это довольно новое явление для христианского мира. А ведь историческое расстояние между евангельскими событиями и появлением первых семинарий столь огромно, что не кажется неуместным вопрос: что такое аудиторно-семинарская система образования — позднейшее и окончательное извращение христианской духовной жизни или трудное и позднее прорастание древней закваски?

Минусы семинарской системы очевидны. Это определенное обезличивание отношений учителя и учеников. Это ограничение «передаваемого» словесными формулами: «неизреченное», сердечный опыт и духовная практика на большую аудиторию не могут быть вынесены. Минусом может быть и общение профессора с учениками через книгу (учебник). Это еще один путь отчуждения учителя от ученика. Но это может быть и плюсом, если учебник умнее преподавателя.

Кроме того, появление профессиональных центров подготовки священников означает решительный разрыв с древнехристианской традицией выборности духовенства. Если уж в кадровом резерве у епископа есть два десятка выпускников семинарии, то он из них выбирает, кого на какой приход послать. Прихожане же из своего круга не могут выдвинуть столь же подготовленного ставленника.

Но тут становится понятным и плюс семинарской системы. Вот сельский приход. Он себе когда-то избрал настоятеля. В селе растет благочестивый юноша. Если бы настоятель умер сейчас, именно его крестьяне избрали бы в новые свои духовники. Но настоятель не стар и служит себе спокойно еще десятки лет. Другие приходы юношу избрать не могут, потому что он для них незнакомец. За время жизни местного священника парень уже стал мужиком. Женился, оброс имуществом и детьми. Вышел из возраста учебы. Сохранил благочестие. Через 20 лет его и в самом деле выберут в попы, но за это время он упустит шанс расширить свой церковный кругозор. Его знания о вере будут не выше, чем у односельчан. И он не сможет стать локомотивом, который тащит свою общину вперед, — он ее органическая часть. Как все.

Итак, выбор: или из поколения в поколение воспроизводятся «мужицкие попы», или в удаленном городском инкубаторе воспитывается церковное юношество и потом навязывается общинам.

Очень трудно церковная жизнь становилась на путь системности в сфере образования. Само слово «семинария» восходит к корню «семя» (лат. semen) и означает «рассадник». Появились же семинарии лишь в середине XVI века — это одна из реакций Католической Церкви на начавшуюся протестантскую Реформацию. Это логично: не приходской священник натаскивает случайно пришедшего к нему мальчика, а епископ отбирает лучших священников, собирает их вместе и говорит, что обучение мальчиков отныне становится главным делом в вашей жизни...

То, что впервые такая форма обучения появилась именно у католиков, не случайно и связано с обязательным безбрачием католического духовенства. Корпоративная задача состояла в том, чтобы обратить сердца мальчиков к безбрачному идеалу еще до того, как половой зов начнет их тревожить. То есть навязать им выбор еще до выбора. На этом пути были и удачи, были и катастрофы...

На Русь семинарии пришли с относительно небольшим запозданием. «Братские школы» во Львове (1586 г.) и Киеве (1615 г.), Киевская Академия (с 1632 г.) — подражания западным христианам (для Западной Руси — врагам и учителям одновременно). До Москвы это новшество добиралось еще полвека, и первая семинария у нас появилась в 1685 году.

Вроде все, как в Европе, пусть и чуть позже... Но отличие есть: в католическом мире семинарии лишь дополнили собою мир образования вообще и церковного образования в частности. Семинарии в Европе появились позже университетов. И позже монашеских орденов, ставивших своей целью именно педагогику, образование и миссионерство.

В Москве же создание Славяно-греко-латинской Академии вообще было первым регулярным образовательным проектом. Вокруг него и до него не было ни университетов, ни публичных библиотек, ни монастырских образовательно-научных центров...

В 1209 году мэр Оксфорда повесил двух или трех преподавателей в наказание либо за преднамеренное, либо за непредумышленное убийство женщины учеными. Университет начал забастовку. Они требовали, чтобы их объявили клириками и чтобы только церковный суд мог разбирать их дела. Пример был недалеко: в Париже профессора Сорбонны получили клерикальный статус в булле папы Целестина III от 1194 года (окончательно подтвержден хартией привилегий, пожалованной парижским ученым королем Филиппом II в 1200 году). И в случае с Оксфордом папа был на стороне профессуры.

Забастовка в Оксфорде длилась пять лет. За эти годы масса преподавателей и студентов мигрировала в университеты Парижа, Рэдинга и Кембриджа (с этой поры местная школа также стала университетом). Оксфордский университет пребывал фактически в бездействии вплоть до примирения короля Иоанна с Иннокентием III в 1214 году. В этом году папству представилась возможность удовлетворить жалобы ученых посредством решения, вынесенного папским легатом Николаем, епископом Тускулийским. «Это был именно тот легатский указ, который проложил путь для открытия оксфордских школ вновь. Решение папского легата от июня 1214 года являлось равносильным первой хартии привилегий Оксфордского университета. Папское вмешательство в пользу оксфордских ученых стало решающим в последующем долгосрочном выживании университета».

Мыслим ли подобный конфликт на Руси в те же годы? Можно ли себе представить, что группа киевских или владимирских профессоров идет на конфликт с местным князем и митрополитом, жалуется в Константинополь Патриарху и в ожидании его решения переезжает куда-нибудь в Софию?..

Сопоставляем три даты. 988 год — Крещение Руси. 1685 год — появление первой богословской школы, то есть такой, которая ставит задачу более высокую, нежели простое обучение грамотности. И получаем: 700 лет без богословского интереса и усилия!

И третья дата — 1499 год. Время публикации Геннадиевской Библии. Первый полный свод библейских книг на церковно-славянском языке. И снова вопрос: отчего за полтысячи лет ни у кого из русских иерархов и князей не возмутилась совесть, как же это мы числим себя христианами, а полного текста Слова Божия не знаем?! И лишь появление ереси жидовствующих, цитировавших не знакомые русским библейские тексты, заставило восполнить эту лакуну.

Инициатор библейского перевода новгородский архиепископ Геннадий красочно описал экзамен, устроенный им грамотеям, претендовавшим на место священника:

«Вот приводят ко мне мужика, я приказываю ему читать Апостол, а он и ступить не умеет, приказываю ему дать Псалтирь, а он и по ней едва бредет. Я отказываю ему, а на меня жалобы: земля-де такова, не можем добыть, кто бы умел грамоте. Вот и обругал всю землю, будто нет человека на земле, кого бы ставить в священство».

Геннадий предлагает завести школы, в которых учили бы «грамоте и Псалтири» — из минимализма требований следует и уровень грамотности духовенства. В Новгороде грамотность была распространена шире, чем в других землях, так что Геннадий имел основание для иронии по поводу незадачливых претендентов в попы. Особое возмущение владыки вызывало то, что невежи, став священниками, плохо учат учеников и к тому же берут с них непомерную плату: «Мужики-невежи учат ребят грамоте и только портят, а между тем за учение вечерни принеси мастеру кашу да гривну денег, за утреню то же или и больше, за часы особо... а отойдет от мастера и ничего не умеет, едва-едва бредет по книге и церковного порядка вовсе не знает» (Письмо к московскому митрополиту Симону).

Греческий язык русской церковной элите этой поры не знаком. Даже в середине XVI века преп. Максим Грек переводит греческие тексты сначала на латынь, а уже с латыни кремлевские дипломаты перелагают их на русский.

Вот и для Геннадиевской Библии пять книг, ранее не знакомых славянам, пришлось переводить не с еврейского и не с греческого, а с латыни. В роли переводчика выступил чех, католик, монах доминиканского ордена — «презвитер, паче же мних обители святаго Домника, именем Вениямин, родом Словении, а верою латынянин». И особый вопрос: а сколько же экземпляров Геннадиевской Библии было переписано? Успели ли за 10 лет (до ссылки свят. Геннадия в 1504 году) переписать хотя бы по одному экземпляру для каждой из русских епархий? На вопрос о тираже этого издания специалисты называли мне цифру 5—10 экземпляров... (в самом деле, по заказу несомненно более энтузиастического, властного и богатого римского императора Константина было сделано лишь 50 экземпляров, и то не всей Библии, а только кодексов Нового Завета).

Миссионерская традиция не может существовать без традиции школьно-богословской: прежде чем нести другим свою веру, надо самому ее хорошенько узнать. А вот это русским людям было затруднительно сделать. Школы отчего-то у нас не приживались. Да и в тех, что иногда и кое-где возникали, обучение не шло дальше овладения элементарной грамотностью. Ни одного учебника богословия Древняя Русь нам не оставила.

В XIV веке «Поучение св. Евсевия» пристыжает духовенство: «А мы, священники, от людей еду и одежду приемлем. Всегда, не трудясь, чужие грехи едим. Хлеб от людей принимаем, а книги по небрежению не имеем, только имение берем: села, коней, различные облачения. Как же это не зло? Еще же и учащих нас ненавидим, если кто начнет повествовать нам истину. Пития и брашна различна более простых людей приемлете, приемля сан священнический только ради чрева. Поистине невежа поп, неразсуден и пьянчив, людям соблазн и пагуба».

В XVI веке Стоглавый собор обличает: «Ставленники, хотящие во дьяконы и попы ставитися, грамоте мало умеют; и святители истязуют их о том с великим запрещением: почему мало умеют грамоте, и они ответ им чинят: мы-де учимся у своих отцов или у своих мастеров, а инде нам учитися негде. А отцы их и мастеры их и сами по тому ж мало умеют и силы в Божественном Писании не знают» (гл. 25). Иностранный гость в 1575 году поражается тому же самому: «Во всей Московии нет ни одной школы или какого-либо заведения, где бы можно было учиться, кроме монастырей».

Что же удивляться, что первопечатник диакон Иван Федоров убежал из Москвы и в «Послесловии к Львовскому апостолу» (1574 г.) объяснял: «Вследствие великих бед, часто случавшихся с нами не из-за самого русского государя [Ивана Грозного], но из-за многих начальников, и священноначальников [т. е. высшего духовенства], и учителей, которые нас по причине зависти во многих ересях обвиняли, как это свойственно невежественным и несведущим в науках людям, которые и в искусстве грамматики не умудрены, и духовного разума лишены, но втуне и всуе слова злые изрекают. Таково свойство зависти и ненависти, которая не знает, как ходит и на чем утверждается. Эта ненависть нас и прогнала и с земли, и с родины, и от родичей наших и в другие страны неведомые переселила».

Князь Курбский вывез с Родины такие же впечатления: «В те годы по лени и по великому пьянству наших пастырей между чистой пшеницей возросли тогда плевелы, то есть отпрыски ересей. По царскому распоряжению митрополит российский велел хватать повсюду таких хулителей. Сперва начато было это дело хорошо, но конец получился плохой, потому что, исторгая плевелы, исторгали вместе с ними, по слову Господню, и святую пшеницу. А кроме того, тех из еретиков, кого можно было по-пастырски исправить, подвергли немилосердной и жестокой муке».

Нетрудно понять, что духовенство, не занятое собственной учебой и обучением населения, не пользовалось особым уважением в народе. Адам Олеарий, немецкий ученый, путешествовавший по России в 30-е годы XVII века, писал о священнической скуфейке: «Шапочку эту попы в течение дня никогда не снимают, разве чтобы дать себе постричь голову. Это священный, заповедный предмет, имеющий большие права. Кто бьет попа и попадет на шапку или же сделает так, что она упадет на землю, подлежит сильной каре и должен платить за «бесчестие». Однако тем не менее попов все-таки бьют. Но от этого попы не меньше получают побоев, ибо вообще они более праздный и нетрезвый народ, чем другие люди. Чтобы при этом пощадить святую шапочку, ее сначала снимают с попа, потом колотят его хорошенько и снова аккуратно надевают ему шапку».

В Киеве потребность в систематическом и профессионально-богословском образовании была осознана раньше. Но и тут создание семинарий шло не без сопротивления. Когда Петр Могила завел в Лавре училище («коллегию»), то «от неученых попов и казаков велие было негодование: на что латинское и польское училище заводите, чего у нас дотуду не бывало, и спасались. Было хотели самого Петра Могилу и учителей до смерти побити: едва их уговорили».

Западно-русский писатель Мелетий Смотрицкий дает резкую характеристику традиционным южнорусским проповедникам, обращаясь с такой репликой к одному из них (о. Андрею Мужиловскому): «Ты говоришь о своих: разве нет у нас людей мудрых и способных?.. О несчастный мудрый наставник! Где же следы вашей мудрости, чем хвалишься, чем превозносишься? То-то мудрые твои проповедники народили тебе еретических заблуждений! Если бы не латинские сборники проповедей, то не спешил бы ты на кафедру, оратор, и не имел бы чем разудивить всех, софист! Целуй Бессия, который научает тебя проповедывать с кафедры: мне хорошо известно, что без него скрипели бы твои колеса, как у возницы без мази; а ты все-таки мудрец, да и твои все. Один на кафедру с Оссорием, другой с Фабрицием, третий с Скаргою, а иные с другими проповедниками Римской Церкви, без которых вы ни шагу. В целой русской, такой обширной земле вы не имеете и трех ученых, а между тем хвалитесь, что их тысячи».

С этим согласился и Большой московский собор 1666 года: «Попы ниже́ скоты пасти не умеют, кольми паче людей». Неудивительно, что священникам запрещалось говорить проповеди от себя — только зачитывать из традиционных сборников. Еще в Византии Трулльский собор постановил: «Не подобает мирянину пред народом произносити слово или учити и тако брати на себя учительское достоинство» (45 правило). В XII веке Антиохийский Патриарх и знаток канонов Вальсамон расширил это правило: «Учить дано одним архиереям... Ни один клирик или монах не должен собирать толпы народа... Если клирик сделает это, он должен быть исключен из собрания клириков». Говорить от себя могли только епископы, но на Руси и они не слишком часто обращались к этому своему праву: «На целые триста лет между епископами нашими только один церковный проповедник! Впрочем, нет в этом ничего слишком удивительного. Мы приняли христианство от греков, когда у них уже давно перестало считаться обязательным для епископов делом учить народ посредством церковной проповеди и когда у них епископы уже чрезвычайно мало упражнялись в сем проповедовании. Но если в Греции епископы давно освобождены были или сами себя освободили от обязанности учить народ посредством церковной проповеди, то тем более епископы могли быть освобождены от нее или сами себя освободить у нас в России, где при отсутствии настоящего просвещения исполнение этой обязанности было бы до чрезвычайности трудно. На это совершенное отсутствие у нас церковной проповеди не до́лжно смотреть как на обстоятельство, достойное великого сожаления. Необразованные епископы наши могли бы составлять проповеди только крайне неудовлетворительные, а следовательно, и собственное их проповедование имело бы весьма мало смысла и значения; между тем в их распоряжении находилась в славянском переводе весьма обширная проповедная литература отеческая. Достойно всякого сожаления, что не было школ для обучения христианству, но если вместе со школами не было и церковной проповеди, то об этом последнем — сожаление уже не особенно большое».

Манера говорить проповеди от себя была введена у нас Никоном и вызывала неудовольствие ревнителей старины. «Заводите вы, ханжи, ересь новую, людей в церкви учите, а людей преж сего в церкви не учивали. Беса-де вы имеете в себе, и все ханжи», — говорил Никольский поп Прокопий попу Ивану.

Ясно, что столь суровое осуждение личной проповеди вызвано печальной практикой — проповедники-самоучки несли в народ любительское «богословие» весьма сомнительного качества.

Вот замечательный пример такого самочинного богословствования. Московская антилатинская рукопись конца XVII века дает аргумент против латинской школы и изучения латинского языка: «Латинницы растленно глаголют митрополит, арцибискуп вместо митрополит, архиепископ. Самого Сына Божия спасительное имя Иисус глаголют Иезус... всех же стыдншее — святаго многострадальнаго Иова имя зовут срамно Иоб».

В России довольно традиционно труд богослова воспринимается как нечто ненужное и опасное. Уже многие века в российской церковной среде принято хвалиться собственной необразованностью: «Платона не читах, борзостей еллинских не текох...» Зачем думать? Надо «стоять и хранить». Основатели первой русской семинарии, греческие монахи братья Лихуды, не избежали самых страшных обвинений — мол, подосланы они «от лютеров или кальвинов или от римлян». И патриарх Адриан в конце концов гневно сказал грекам: «Учители ваши (т. е. Лихуды), не могущие нам вящшия пользы сотворити от сотворенного, тщатся иный язык, иную науку простерти и учити нас латино-итальянскому языку». А иерусалимский патриарх Досифей в 1693 году жаловался самому московскому патриарху Адриану на братьев Лихудов — вместо того, «чтобы учити грамматику и иныя учения, забавляются около физики и философии». В этой жалобе видно различие новых и традиционных представлений о назначении школы — быть ли ей начальным училищем грамотности или школой мысли. Лихуды менее 10 лет продержались в своей академии и в конце концов были сосланы...

Недоверие к науке, боязнь ее, серьезной школы, латинского языка долго держались в русском обществе. Из татищевского «Разговора двух приятелей о пользе науки и училищ» мы узнаем, что и в XVIII веке по кельям сплетничали: «Я от многих духовных и богобоязненных людей слыхал, что науки человеку вредительны и пагубны суть; они сказывают, что многие, от науки заблудя, Бога отстали, многие ереси произнесли и своих злым сладкоречием и толками множество людей погибли; к тому же показывают они от письма святого, что премудрость и философия за зло почитаема, а особливо представляют слова Христовы, что скрыл Бог таинство веры от премудрых и разумных и открыл то младенцам, т. е. неученым... Я слышу от людей искусных, что учение чужих языков, особливо латинского, поставляют в грех, ссылаяся на письмо святое (Пс. 105,35), и что у нас при патриархах Иосафе, Никоне и других многократно латинские книги жжены и люди, имающие оныя, наказываны... Если посмотрим на древние времена, то видим, что у нас языков и наук не знали, да как в Сенате, так и в воинстве и везде, и в употреблении людей мужественных, благорассудных и прилежных гораздо более было, нежели ныне» (Вопросы, 44,66,68).

Иеромонах Симон Кохановский в проповеди, произнесенной в день Благовещения в 1720 году, о суевериях, и в частности о 12 пятницах, дает такую картину нравственно-религиозного состояния верующих: «Бабьими баснями и мужицкими забобонами (суевериями) весь мир наполнился: уже бо ныне неточию священницы и прочие книжные люди, но и неграмотные мужики и бездельные деревенские бабы всю тую диавольскую богословию наизусть умеют — которая пятница святейшая и которая сильнейшая, которая избавляет от огня, которая от воды, которая от вечной муки; что ясти и чего не ясти; что пити и чего не пити и прочая сим подобная и бездельная идолослужения. А молитву Господню «Отче наш» разве сотый или тысящный мужик умеет! На сколько просфорах обедню служити — все о том ссорятся, а что есть причастие тела и крови Христовой, того и не поминай... Сказки бездельные, скверные бабьи песни и продолженные срамотныя песни и малые дети наизусть умеют, а десять заповедей Божиих и старые мужики того не знают».

Посошков в письме к Стефану Яворскому говорит: «Я мню, что на Москве разве сотый человек знает, что то есть православная христианская вера, или кто Бог, или что есть воля Его, или как ему молитися и как молитву приносить, и как волю Его творить? Или как Пресвятую Богородицу почитать и как ангелов и угодников Божиих чтить?.. А если в поселянах посмотришь, то истинно не чаю из десяти тысяч обрести человека, еже бы хотя малое что о сицевых вещах что знал».

После Московской академии (кстати, мы не знаем, сколько именно ее выпускников приняли священный сан) следующей открывшейся церковной школой стала ростовская (1702 г.). Судя по письму св. Димитрия Ростовского к своим семинаристам, детей и там не посещало вдохновение к учебе («Дети, блядины дети. Слышу о вас худо, место учениа учитеся развращениа, неции от вас и въслед блуднаго сына пошли с свинями конверсовати. Печалюся зело и гневаюся на вас»). В Тамбовскую семинарию, основанную в 1790 году (при губернаторе Гаврииле Державине), учителей наняли со стороны, поскольку «все тамбовское духовенство, и черное и белое, было некнижное». Неудивительно, что далеко не во всех семинариях XVIII века были богословские курсы. В Пермской семинарии, открытой в 1800 году, до 1810 года богословие просто не преподавалось.

Наверное, члены Синода знали об уровне образования в своих семинариях и об уровне подготовки европейцев, и потому священнику в Стокгольме инструкция Синода ясно говорила: «В прение о вере ни с кем не вступать, паче же с иного исповедания людьми».

Впрочем, и открытие семинарий не означает их ориентацию на миссионерскую работу (что было бы очень кстати для православного царства, разросшегося до империи).

Семинарии (что по-своему было естественным) были ориентированы на то, чтобы брать — и брать с Запада, а не на то, чтобы отдавать — своему народу и Востоку. Оттого и преподавание велось на латыни. В начале XIX века заступился за русский язык митрополит Филарет Дроздов, но против был другой Филарет — архиепископ Филарет Амфитеатров. Его аргумент: «при преподавании догматического богословия приходится излагать многие лжеучения. Если их изложить в книге, написанной на русском языке, то они отсюда легко могут перейти во все сословия народа и произвести смущение».

Но теология, зазубренная на латыни, с трудом потом поддавалась переводу на русский язык, не говоря уж о языках «инородцев». Плюс и некая «ненастойчивость» церковной иерархии в деле пробуждения миссии...

Правильно сказал серьезнейший знаток русской церковной истории И. Смолич: «Корни этой неудачи уходят глубоко в прошлое: миссионерство Церковью не ценилось и значение его принижалось». Среди этих «корней» — бесшкольность русской церковной жизни. Но где корни самой этой бесшкольности?

Один из них — «крещение сверху». Не миссионеры крестили Русь, а князья. Эта родовая травма русского Православия диагностирована знаменитым словом Николая Лескова: «Русь была крещена, но не просвещена».

Другая причина — снисходительное, мягко говоря, отношение к нам наших учителей в вере — греков. Греки относились к русским, как русские — к якутам. Мы знаем, конечно, что якуты уже несколько столетий как крещены, мы рады видеть их лица в наших храмах. Но вряд ли кто-то в Москве озабочен тем, как бы открыть Академию в Якутске и перевести на якутский язык Дионисия Ареопагита...

Греки нас не стремились учить, а мы боялись учиться богословию. Слишком уж запугали византийцы нас своими анафемами за малейшую богословскую оплошность.

Есть печальное сходство сталинистской идеологии и византийской психологии: и там и там за человеком не признается права на ошибку. Нет ошибившихся. Есть вредители и враги. Если токарь Петрович импортное сверло запорол, то это не потому, что он вчера перепраздновал, а потому, что ему японская разведка специально диверсию заказала!

И византийское церковное сознание не умело прощать вероучительных грехов, не имело привычки покрывать милосердным умолчанием ошибки в области вероучения. Византийское мышление, порой даже слишком терпимое, если речь заходила о грехах плоти или о грехах против людей, не прощало грехи против Церкви. Здесь уж каждая обмолвка, каждая неточность, каждая недодуманность становилась тем лыком, что аккуратно вплеталось в строку. За всеми дискуссиями усматривались сознательная злая воля и вредительский замысел. Это своего рода естественный антигностический синдром (в противовес гностикам, учившим о спасении через «знание», христиане говорили о том, что Царство Божие силой, то есть усилием воли, берется). Это искривление «естественное», в смысле почти неизбежное. Но в жертву этой своей болезни средневековые христиане принесли слишком много чужой крови...

Так, император Юстиниан, по чьей инициативе проходили антиоригеновские соборы VI века, утверждал, будто «богоборец Ориген» включал в свои труды православные суждения лишь для «злонамеренного обмана простаков. Воспитанный в языческих баснословиях и желая распространить их, он прикинулся, будто изъясняет Божественное Писание, чтобы таким образом, злонамеренно смешивая непотребное свое учение с памятниками Божественного Писания, вводить свое языческое и манихейское заблуждение и приманивать тех, которые в точности не выразумели Божественное Писание... Одна и единственная забота была у нечестивого Оригена — поддержать эллинское заблуждение и в души слабых посеять плевелы». Император не прав. Ориген — заблуждающийся христианский мыслитель, а не замаскировавшийся оккультист.

Страх ошибки в Византии господствовал над всем (см. 19-е правило Трулльского собора — запрет проповедовать своими словами), и в итоге он замкнул уста богословию. Появилась привычка любую новизну сводить к старым ересям. Например, «не только Аввакум, но и другие книжники — поборники «старины» именуют никониан приверженцами «латынской веры», «унеятами», приписывают им богослужение на латинском языке. Естественно, речь не идет о реальной ориентации на католические обряды, тем более что реформаторы не проводили богослужения на иных языках, кроме церковнославянского. Но для Аввакума и его единомышленников истинные различия между никонианами и католиками, никонианами и униатами или даже никонианами и, к примеру, арианами несущественны. Никон и его сторонники — как бы олицетворение ложной веры вообще, ереси, «в конце мира» вобравшей в себя все еретические мнения прошлого».

Вот и сегодня у слишком многих церковных людей (и околоцерковных изданий) малейшая неточность проповедника или епископа (или то, что кажется неточностью) вызывает самодовольный шепот: «Ага, вражина жидомасонская, проговорился!»

С другой стороны, сами русские в семье христианских народов чувствовали себя работниками одиннадцатого часа: до нас и без нас отгремели Вселенские Соборы. Православные догматы уяснены. Что о них думать дальше — зубрить надо! В переписке русских епископов с Константинопольским патриархом не встретишь богословских вопросов, все сводится к вопросам практическим и богослужебным.

Естественная недоработанность церковнославянского языка в первые столетия его существования также убавляла желания проводить на нем богословские эксперименты (вспомним только первоначальный отказ от перевода слова «кафолики» в Символе веры и арианское «подобосущие» в Символе веры, прочитанном князем Владимиром в час его крещения).

Возможно, одна из причин того, что древнерусские монастыри, эти «святые зародыши неродившихся университетов» (Г. П. Федотов), так и не стали настоящими университетами, в их аскетической строгости. Монашеские правила называют три причины, дающие иноку право нарушить свой обет верности обители и покинуть ее: появление игумена-еретика, а также открытость монастыря для жен и мальчиков. Западные правила советуют священникам брать мальчиков на воспитание и обучение. Правила восточного монашества (до сих пор действующие на Афоне), напротив, велят сторониться «отроков». Но без детей не может быть и школы... Отрочество затягивалось (отрок: «от— речь» = немой, молчащий).

Отсутствие профессиональных церковных школ нельзя было компенсировать самообразованием — библиотеки были и редки и скудны. После освобождения от монгольского ига Северная (Московская) Русь располагала лишь двумя библиотеками — Смоленской и Новгородской епархий. «После этой возможности, так сказать, гомеопатической, не скоро настала возможность сколь-нибудь действительная.

Первыми монастырями, которые стали заботиться о заведении настоящих библиотек, были монастыри преп. Сергия Радонежского и преп. Кирилла Белозерского, а это было уже только в конце XIV — начале XV века».

Но и позднее в богатейших средневековых монастырских библиотеках было не более 500 книг. Иосифо-Волокаламский монастырь владел 299 рукописями; Патриаршая библиотека к 1686 году собрала 653 книги. В библиотеке Патриарха Никона было 1300 томов. У московских царей в начале XVII века библиотека состояла из 41 русской рукописи, одной книги московской печати, одной немецкой («Травник»), 10 книг литовской печати, 5 тетрадей польских («звездочетьих»), всего — 58 номеров.

Из сочинений блаженного Августина, которого сегодня называют единственным гением среди Отцов Церкви, перевода на древнеславянский язык удостоилась капля — все его наследие, доступное древнерусскому читателю, «вряд ли превышает 2—3 страницы в четвертую долю листа».

Посему прав был Паисий Лигарид, когда сказал царю Алексею Михайловичу: «Исках и аз корене духовного сего недуга (раскола. — А. К.). Напоследок обретох из двою истекшие, сиже есть: от лишения и неимения народных училищ, такожде от скудости и недостатнечества святыя книгохранительницы... Аз, вопрошен о сане церковном и гражданском, кии бы столпи и завесы обою, рекл бых: первое — училища, второе — училища, третье — училища пренуждены быти».

Так отчего же не приживались школы в русском церковном обиходе? Оттого, что можно было обойтись без них. Такую возможность давало служение на церковнославянском, то есть почти родном языке. На Западе мальчик, поступая в церковное обучение, должен был освоить чужой язык — латынь. Язык молитвы и права, науки и культуры. А поскольку такие мальчики приходили каждый год, возникала потребность в системном их обучении, потребность в учебниках и словарях, учителях и партах. То есть в школе.

У нас же переход из народа в хор, из хора в алтарь и оттуда на проповеднический амвон проходил почти незаметно. Вот и не было нужды в специально-школьном усилии.

Кроме того, беспрепятственный доступ к главной из Книг не давал стимула к овладению теми книгами, что остались за кругозором славянских переводчиков. Тактический переводческий успех книжников-учеников Кирилла и Мефодия стратегически вел к изоляции от классической традиции. Есть своя правда в размышлениях об этом Георгия Федотова:

«Великолепный Киев XI—XII веков, восхищавший иноземцев своим блеском и нас изумляющий останками былой красоты; Киев создавался на византийской почве. Это, в конце концов, греческая окраина. Но за расцветом религиозной и материальной культуры нельзя проглядеть основного ущерба: научная, философская, литературная традиция Греции отсутствует. Переводы, наводнившие древнерусскую письменность, конечно, произвели отбор самонужнейшего, практически ценного: проповеди, жития святых, аскетика. Даже богословская мысль Древней Церкви осталась почти чуждой Руси, что же говорить о Греции языческой? На Западе, в самые темные века его (VI—VIII), монах читал Вергилия, чтобы найти ключ к священному языку Церкви, читал римских историков, чтобы на них выработать свой стиль. Стоило лишь овладеть этим чудесным ключом — латынью, чтобы им отворились все двери. В брожении языческих и христианских элементов складывалась могучая средневековая культура — задолго до Возрождения. И мы могли бы читать Гомера, философствовать с Платоном, вернуться вместе с греческой христианской мыслью к самым истокам эллинского духа и получить научную традицию древности. Провидение судило иначе. Мы получили в дар одну книгу, величайшую из книг, без труда и заслуги, открытую всем. Но зато эта книга должна была остаться единственной. В грязном и бедном Париже XII века гремели битвы схоластиков, рождался университет — в «золотом» Киеве, сиявшем мозаиками своих храмов, — ничего, кроме подвига печерских иноков, слагавших летописи и патерики. Когда думаешь о необозримых последствиях этого первого факта нашей истории, поражаешься, как много он уясняет в ней... Монах и книжник Древней Руси был очень близок к народу — но, пожалуй, чересчур близок. Между ними не образовалось того напряжения, которое дается расстоянием и которое одно только способно вызывать движение культуры. Снисхождению учителя должна отвечать энергия восхождения — ученика. Идеал культуры должен быть высок, труден, чтобы разбудить и напрячь все духовные силы. Это как движение жидкости по трубам: его напор зависит от разницы уровней. Только тогда достигается непрерывное восхождение, накопление ценностей, когда, по слову Данте: «Tutti tirati sone tutti tiranu» — «Все влекутся, и все влекут»... Отрекшись от классической традиции, мы не могли выработать своей, и на исходе веков — в крайней нужде и по старой лености — должны были хватать, красть (compilare) где и что попало, обкрадывать эту нищающую Европу, отрекаясь от всего заветного, в отчаянии перед собственной бедностью. Не хотели читать по-гречески — выучились по-немецки, вместо Платона и Эсхила набросились на Каутских и Леппертов».

Резко негативная оценка уровня просвещенности Киевской Руси была дана Е. Голубинским. Приводить ее здесь я не буду — позднее она была подвергнута научной критике. И все же, подводя итоги столетней дискуссии на эту тему, современный исследователь приходит к выводу, что «поиски в древнерусской литературе следов греческой классической образованности оставались бесплодными, в то время как значение греческого языка, в том числе и в сфере философско-богословской терминологии, отчетливо проявилось в обилии заимствований из него. И все же нам предстоит убедиться, что отсутствие гуманитарного образования в Киевской Руси, во всяком случае в систематических его формах, во многом предопределило облик древнерусского богословия, непохожего ни на византийское, ни на западноевропейское... Важнейшим отличием, видимо, является отсутствие на Руси классической образованности, прежде всего ее незнакомство с философией Платона и Аристотеля. Античная мудрость была доступна древнерусскому читателю лишь в виде немногочисленных изречений в составе сборников (в Пчеле и т. п.). Эти скудные, частью апокрифические фрагменты не могли дать никакого представления о методе и главных идеях классической философии. А без владения ее понятийным аппаратом важнейшие сочинения греческой патристики даже в славянском переводе должны были остаться непонятными для древнерусского читателя. Этим объясняется не только эклектизм переводной литературы, но и в еще большей степени — полное отсутствие в оригинальной древнерусской литературе таких фундаментальных жанров, как догматический и экзегетический... На Руси же борьба с остатками язычества, а лучше сказать против удобного симбиоза христианства и язычества, была направлена не столько на рациональное переубеждение, сколько на преодоление продолжавшегося сосуществования (Konkurrenz) обрядов и обычаев. Мы нигде не найдем ни рационального изложения учения волхвов (ср. также «глубинные [голубиные] книги» в Житии Авраамия Смоленского), ни его аргументированного опровержения. Очевидно, что это — следствие той основной черты, которая была указана нами в пункте первом: отсутствия классической образованности. В итоге многочисленные похвалы книжному учению никогда не конкретизируются, подчеркивая лишь «сладость» церковной литературы. Древнерусскому читателю были незнакомы муки выбора в условиях обилия книг, столь характерные для Византии: светской, т.е. антицерковной, литературы, кажется, вовсе не существовало, или, во всяком случае, она не оказалась достойной цитирования и полемики с ней. Именно здесь, может быть, отчетливее всего проявляется слабость древнерусского христианства, состоящая в недостаточной его рефлексированности, осознанности».

И потому никак я не могу согласиться с тем обвинением, которое патриарх Тихон бросил в лицо большевистским правителям: «Соблазнив темный и невежественный народ возможностью легкой и безнаказанной наживы, вы отуманили его совесть, заглушили в нем сознание греха».

Если бы это обвинение было брошено на семидесятом году советской власти, оно было бы логичным. Но патриарх Тихон (или, точнее, его тогдашний референт — о. Сергий Булгаков) эти слова написал в первую годовщину советской власти, осенью 1918 года.

Но не за год же комиссарского правления русский народ из светлого и образованного стал «темным и невежественным»! Значит, он таковым оставался и к исходу девятисотлетнего периода беспрепятственной проповеди христианства на Руси!

Почему после веков существования православного царства остался наш народ «темным и невежественным»? Не есть ли эта его темнота и невежество страшное обвинение тем, кому Самим Создателем было сказано: «...Идите, научите все народы, уча их соблюдать все, что Я повелел вам» (Мф. 28, 19—20)?

Да и для тех, кто согласился быть и именоваться «верховным защитником и хранителем догматов господствующей веры», «блюстителем правоверия и всякого в Церкви святого благочиния» (Основные Государственные Законы, ст. 64), не является ли для них, Самодержцев Всероссийских, эта темнота и невежество народные в вопросах веры и нравственности тяжким обвинением?

В 1905 году в России дали свободу совести — и уже через два года обнаружилось, что в Империи свыше пяти миллионов сектантов, не считая староверов. Причем в 1901 году еще считалось, что общее число сектантов и раскольников не превышает двух миллионов человек. Как только отменили уголовные кары за уход из Церкви, из нее ушли миллионы... В одной Холмской епархии в 1905—1907 годах от Православия отпало 119 278 человек (в католичество). Это что, тоже большевистские комиссары виноваты?

А. Деникин вспоминал «один эпизод, весьма характерный для тогдашнего настроения военной среды. Один из полков 4-й стрелковой дивизии искусно, любовно, с большим старанием построил возле позиций походную церковь. Первые недели революции... Демагог поручик решил, что его рота размещена скверно, а храм — это предрассудок. Поставил самовольно в нем роту, а в алтаре вырыл ровик для... Я не удивляюсь, что в полку нашелся негодяй офицер, что начальство было терроризовано и молчало. Но почему 2—3 тысячи русских православных людей, воспитанных в мистических формах культа, равнодушно отнеслись к такому осквернению и поруганию святыни?». Это что, тоже большевики?

Уместно и повторение вопроса о. Александра Шмемана: «Как случилось, что «темные силы» секуляризма, материализма и атеизма, корни которых усматривают (и вполне обоснованно) на Западе, восторжествовали именно на Востоке? Почему «православные миры» выказали такую слабость и уязвимость? Почему, например, религиозное сопротивление было столь сильным в католической Польше и столь слабым сравнительно с ним в православных странах? Такие вопросы даже не поднимаются, ибо все они подразумевают ревизию прошлого — того мифического золотого века, который остается конечной целью всех «возвратов», самым заветным чаянием не только на уровне сегодняшней официальной риторики, но и в куда более глубоких пластах православной ментальности».

Как бы ни были «зловредны» разрушители Православия, они не более чем микробы. Болезнь проявляет себя лишь тогда, когда ослаб сам организм. Каждый из нас носит в себе едва ли не все болезнетворные микробы, но для того, чтобы в конкретном организме проявилась конкретная болезнь, нужна ослабленность именно этого организма.

Сегодня не большевики, а секты противостоят нам. Секты примитивнее Православия, и если сегодня они привлекают к себе большое число людей, то не потому, что их учение глубже и вернее!

Оставим сейчас в стороне политические, финансовые и прочие причины успеха протестантских миссий в России. Но после того как самым скрупулезным и документированным образом будут изучены механизмы сектантской экспансии в Россию, надо будет задаться и вопросом: «Мы-то где были? Почему наше слово не достигало человеческих сердец?» «Мы совершенно забыли, что виноват тот, кто прав: если я обладаю истиной и не способен ее передать, чего же я могу требовать от того, кто заблуждается и не может найти истину во мне?» (митрополит Сурожский Антоний).

И если столь успешно действуют секты в России, значит, больны и слабы мы, значит, мы не можем быть просто самими собой, а потому и превращаемся в колонию микробов. Мы молчим — и потому так слышны их в общем-то слабенькие голоса. Молчим же не оттого, что нам нечего сказать и не оттого, что не умеем говорить. Молчим оттого, что не чувствуем потребности говорить и свидетельствовать. В нас не воспитана потребность делиться духовными дарами.

Наши духовные школы не готовят миссионеров, не пробуждают в студентах жажду миссионерского служения и не дают знаний, необходимых для миссионерства в современном мире.

Причем практически все сколь-нибудь заметные сегодня миссионеры, церковные публицисты, проповедники, даже богословы — это люди, получившие образование, навыки мысли и речи в светских университетах (за исключением профессора А. И. Осипова и священника Олега Стеняева).

То, что нет умения готовить миссионеров, печально. Не радует и то, что нынешняя церковная среда не только практически не оказывает им помощи (какому конкретному миссионеру и чем помог «Миссионерский фонд»?). Слова о поддержке миссионерства, которые раздаются с высоких архиерейских кафедр, останутся словами, ибо люди видят, что награду быстрее получит не тот священник, что пишет книги, а тот, который строит храм, а в епархиальном управлении ласковее смотрят на настоятеля богатого прихода, чем на семинарского или университетского преподавателя в рясе.

Казалось бы, если миссионеров так мало, значит, миссионеров в Церкви должны холить и лелеять... Увы, все наоборот. Нынешняя церковная среда не умеет терпеть своих миссионеров. В нашей Церкви сегодня невероятно много людей, добровольно и самовольно возложивших на себя обязанности цензоров и спасателей Православия.

Митрополиты и профессора богословия, приходские священники и церковные публицисты — все они в сознании этих «ревнителей» попадают в положение «условно освобожденных». В поведении всех публичных проповедников эти «ревнители» выискивают малейший повод для торжественно и радостно провозглашаемой «анафемы». Террор немоты начинает нависать над нашей церковной жизнью. Кампания по травле одного проповедника сменяется кампаниями по травле другого: то митрополит Кирилл, то профессор Осипов, то профессор Дворкин, то митрополит Антоний, то митрополит Филарет торжественно объявляются ересиархами...

Православный публицист Кирилл Фролов в статье, посвященной из-церковным нападкам на миссионеров, рассказал, как он был свидетелем разговора одного высокопоставленного иерарха и такого же высокопоставленного политика. Последний искренне сказал: «Владыко, любое организованное и объединенное общей целью сообщество людей, будь то партия, компания, секта, поддерживает и поощряет тех, кто стремится расширить сферу ее влияния, привести в нее новых, особенно деятельных и мыслящих людей. У нас же, в Церкви, таких людей очень часто отталкивают. Это — абсурд и самоубийство». И если сформировавшийся человек, уже сделавший свой выбор, видя это и пережив первые удары, еще сможет устоять на пути миссионерского делания, то семинарист или молодой священник, пару раз получив по рукам за «неканоничные» примеры в своих беседах или статьях, в конце концов пойдет путем наименьшего сопротивления, то есть просто замолчит...

В вероучении нашей Церкви нет никаких препятствий для осуществления миссии (в том числе и мирянами). Но если с таким трудом и скрежетом возобновляется миссионерская жизнь в нашей Церкви в нынешние годы — значит, есть какая-то внутрицерковная инерция сопротивления миссионерскому служению. И эта инерция не просто в привычках старшего поколения служителей и прихожан. Есть еще нечто более устойчивое и древнее в нашей церковной жизни, что воспроизводит эту антимиссионерскую инертность в новых поколениях церковных людей.

Не стоит все списывать на особенности сегодняшнего дня. Наша нынешняя косноязычность, столь громогласная и скандальная, есть следствие наших собственных и многовековых нажитков.

Яркие имена русских миссионеров Нового времени — это уже скорее европейское влияние, нежели византийское. Ведь настоящими и успешными миссионерами в нашей Церкви стали те, кто уважал свободу и достоинство «инородцев», а не жаловался на них генерал-губернаторам...

Эта новизна православных миссионеров ощущалась их внутрицерковными оппонентами. И даже в начале XX века христианской истории миссионер должен был оправдывать свое непоседство: «Беспечная, вялая воля, сердце, чуждое живой пастырской ревности, ум поверхностный и ленивый стараются увидеть во всех более или менее настойчивых призывах к возможно деятельному и напряженному благовестничеству что-то «навеянное со стороны» и «чуждое нашим древним устоям», «знаете, — говорят, — здесь немножко пахнет Западом...». Здесь пахнет Западом?! Западом?! Так это «Запад» говорит, что благовествование — необходимая обязанность наша, что при отсутствии настоящей постановки церковного проповедничества у нас заглохнет религиозная жизнь в народе? Что без серьезного оглашения паствы наше божественно-прекрасное богослужение останется втуне, непонятым, непережитым, а Св. Таинства помечутся, как бисер под ноги свиней? Так это, спрашиваю, «Запад»? — Что же тогда разуметь под «Востоком», какую постановку пастырствования? Скажите.

Нет, нет, господа незваные защитники «Востока», не клевещите на Православие, не навязывайте ему языческое отношение к народу в вопросах боговедения, не возводите свою беспечность и свою мягкую головную подушку в догму православной пастырской практики. Не спорю, это, может быть, соответствует вашему темпераменту и вашему распорядку жития, но зато страшно противоречит существу православно-церковной педагогики... Никогда не забывайте, что с тех пор, как царь-колокол упал и перестал звонить, он обратился в простую историческую древность-диковинку».

Так что не стоит удивляться тому, что, пожалуй, величайший православный миссионер Нового времени рясу вообще не носил. И миссионером он себя не считал. И в семинарии не учился. И зарплату по духовному ведомству не получал. И чудес не творил. И жил не очень благочестиво и праведно. Но его слово о Христе шло и идет через границы языков и столетий. Так, что и в XXI веке профессор Московской Духовной Академии Н. К. Гаврюшин ставит вопрос: «Кто больше сделал для проповеди Евангелия — Достоевский или святитель Филарет?» И кажется, ответ на этот вопрос у меня с моим коллегой одинаков...

И все же на бесшкольную и не очень богословскую пору в истории Русской Церкви приходится пора ее миссионерского расцвета... От Киева до Белого моря, от Днепра к Поволжью и Балтике десяткам племен и народов несет Православие допетровская Русь. Тут и личный подвиг монахов, которые не хотели быть миссионерами и уходили в «пустыни», прячась от людей, но своей жизнью поражали лесных обитателей. И культурное превосходство. И сила государственного понуждения. Подарки, льготы, взятки, угрозы. Предоставление военной помощи для защиты от других языческих племен на условии обращения в греческую веру. И красота Богослужения, молитвы и иконы.

И пожалуй, главное отличие русской миссии от византийской — у нас не было презрения к другим народам. Слова, сказанные об отличии русского колонизатора от западноевропейского, относимы и к различию русской и византийской миссии: «Сибиряк хотя и считает себя выше инородца, но у него нет того отвращения к нему, которое мы видим у западноевропейских колонизаторов. Сибиряк видит в нем человека, водит с ним хлеб-соль, заимствует кое-что у инородца и не считает неприличным знать язык инородца, но ставит себе это в заслугу».

Но опять мы не знаем, какие же слова и доводы находили древнерусские миссионеры для своих иноверных собеседников, а потому в нашу семинарию, в «курс миссиологии» цитат оттуда насобирать не можем и «миссионерский типикон» заимствовать у них также не удастся.

ЕРЕСЬ НАРОДОПОКЛОНСТВА

В России все православные люди знают слова из дневника великой княгини Ольги Николаевны Романовой:

И у преддверия могилы 

Вдохни в сердца Твоих рабов 

Нечеловеческие силы 

Молиться кротко за врагов.

Эти стихи Ольга Николаевна записала, но не написала. Их автор — поэт Сергей Бехтеев.

Было у него и другое знаковое стихотворение, написанное уже в Сербии в 1927 году — «Патриотизм»:

Любить народ — не значит льстить 

Его злодействам и порокам, 

Не значит рабски лебезить 

Перед его капризным роком.

Любить — не значит поощрять 

Распутство, подлость и гордыню, 

Не значит слепо прославлять 

Жрецов, позорящих святыню.

Любить — не значит все прощать, 

Нет — это гибель для народа, — 

Кто любит — должен исправлять 

Родного, милого урода...

Теперь, полагаю, читателю понятнее, почему в предыдущих главах я говорил горькие слова о многовековой хронической болезни православной миссии...

Но чего не стоит делать, так это просто перекатывать из уст в уста и из статьи в статью тезис о том, что опыт миссии у нас богат, прекрасен и безошибочен. «Православная Церковь при распространении христианства не имеет обыкновения 1) строить на чужом основании, утверждать христианство там, где оно уже проповедано, тогда как другие христианские общины зачастую пожинают плоды, где первоначально сеяли другие, и не прочь бывают 2) за деньги и 3) насилием захватывать в свои приюты «овец из чужого стада». Православная Церковь чуждается также и тех приемов, которые допускаются иногда инославными миссионерами при проповеди христианской: не прибегает к незаконным средствам при обращении в христианство, 4) не вступает в сделки с предрассудками и страстями человеческими, 5) не искажает чистоты евангельской истины для того, чтобы приобресть себе больше членов». Так говорил свт. Тихон во времена своей жизни в Америке.

Это замечательная декларация о том, какой должна быть наша миссия. Очень хотелось бы, чтобы история православной миссии была только такой. Но такая ли она?

В цитате свт. Тихона я выделил пункты для удобства соотнесения пожеланий святителя с реалиями нашей церковной истории.

1) Прозелитизм.

Св. Иннокентий говорил, что его миссия в Америке началась именно с прозелитизма — в Калифорнии 16 августа 1836 года он миропомазал индеанку, до того принадлежавшую Католической церкви, и русскую, до этого бывшую лютеранкой. «Они были первыми новообращенными в Православие в Калифорнии».

2) Деньги.

Подарки как способ миссии также были и признаны и рекомендованы. В XVIII веке при крещении осетинам давали холст на рубашку и 50 копеек, а женщинам, сверх того, зеркальце и ножницы. Новокрещеным татарам тогда же «трилетнюю лготу давать во всех государственных сборах, в награждение за восприятие Святого Крещения давать каждому крест, что на персях висит, по одной рубахе с порты и по сермяжному кафтану с шапкою и рукавицы, обуви чирики с чулками, а женскому полу волосники и очелники, по рубахе холщевой, да от денег мужеску полу по рублю, женскому по 50 копеек». Тех, кто прельщался такими подарками и крестился, а потом все же возвращался к прежней своей вере, казнили, а тех, кто просто ленился ходить ко службе, штрафовали...

Самый ценный подарок — жизнь. Ее также порой дарили за обращение в государственную веру. Как и в исламских странах, в России убийц освобождали от смертной казни (и даже не заменяли ее на ссылку) за принятие господствующей веры.

3) Угрозы и насилие. 

Увы, и это обычная страница русской православной миссии среди татар и народов Сибири. А борьба с расколом! «Масштабность и жестокость этой борьбы определяли сами высшие церковные деятели, выступавшие в роли инквизиторов... В петровское время, благодаря почти исключительно инициативе Синода, законодательство о старообрядцах имело неуклонную тенденцию к ужесточению. Мужчинам предписывалось повсюду носить на спине платья специальные красные четырехугольники, а женщинам — позорные шапки с рогами».

4) «Сделки со страстями человеческими». 

В них мы вступаем постоянно — например, давая церковные ордена заведомо неправославным и просто неблагочестивым, но влиятельным людям. Или — терпя хамство со стороны «спонсоров» и отвешивая им отнюдь не заслуженные комплименты.

Златоуст говорил, что «давать милостыню от неправедного богатства — все равно что дохлого осла возложить на жертвенник» (Беседы на Евангелие от Иоанна, 72,5). То есть деньги таки пахнут... И не все ароматы уместны в храме Божием. «В церкви не принеси приноса от татий и властитель немилосерд, ни от корчемника, волхва, игрьца и злобника или томя челядь свою гладъмь и ранами». Сегодня же в новопостроенных соборах мозолят глаза увековеченные мраморно-позолоченные списки спонсоров с выражением благодарности «...ликеро-водочному заводу». Вот уж точно — на слезах вдов и сирот строятся такие храмы. А вдруг Господь их снова разрушит?

И снова Златоуст: «В самом деле, заметь, как одно совершается Им, а другое — учениками. Творить чудеса — Его дело; не стяжать ничего — дело учеников. Даровать мир — это дар Божий; находить достойных и не ко всем без разбору входить — это дело их воздержания» (Св. Иоанн Златоуст. На Матфея, 33,4). Интересно, что выбор «круга общения» и «связей» Златоуст относит к делу аскетики, воздержания. Ты священник? Не дружи с бандитами (и иными из вышеприведенного списка), даже если они делятся с тобой своими золотыми цепями!

5) Терпимое отношение к предрассудкам ради сохранения масс и власти. 

Тут список может быть очень долгим. Многое, очень многое Церковь впустила в свою жизнь в надежде на то, что потом как-нибудь перемелется-преобразится. То, что она это делала, не всегда было ошибочным. Как сказал митрополит Антоний Сурожский, «порой ради того, чтобы создавать доброе, мы вынуждены опираться на то, что в дальнейшем придется искоренять».

В более мягкой форме об этом же сказал Златоуст: «Не надобно требовать с самого начала высоких дел от немощных людей. Христос научает нас, чтобы мы принимали доброе дело, кем бы оно ни было сделано, и не требовали полного совершенства в самом его начале» (Беседы на Евангелие от Матфея, 80,2). Церковь использует человеческое тщеславие, давая ордена своим спонсорам и чеканя их имена на стенах храмов. В той же беседе Златоуст говорит, что если кто-то уже отдал деньги на украшение храма и лишь затем сказал епископу, то дар надо оставить «чтобы не ослабить его усердия. Если же кто прежде, чем сделать, скажет тебе о своем намерении, то вели раздать нищим» (Беседы на Евангелие от Матфея, 80,2).

Беда не в терпимом отношении к людям с нашими немощами. А в слишком терпимом отношении к преступлениям власть имущих и к суевериям подвластных.

Беда в том, что однажды начатое Церковь иногда забывала завершить. Приняв детдомовца, забывала или не могла отучить его от воровских замашек, а то и сама перенимала их... Приняв некий народ с его суевериями, потом порой забывала, что это 1) не ее и 2) лишь суеверия. Самый очевидный пример — церковное отношение к «идоложертвенному». То, что Апостол терпел у «немощных в вере», со временем стало восприниматься как норма стояния в вере.

Как много предрассудков церковная проповедь усвоила сама, можно увидеть хотя бы по древнерусским епитимийным спискам, запрещающим спать лицом вниз на матери-земле или мочиться на восток.

И точно ли не является искажением евангельской истины многократно бывавшее в истории крещение армий в надежде на земную победу или в благодарность за нее? А науськивание властей на казнь еретиков точно ли не искажение чистоты Евангелия?

Верен вопрос, заданный в 1901 году (т. е. до выхода закона 1905 года о свободе совести) православной женщиной-миссионером: «Я бы хотела кого-нибудь спросить, что сказал бы Христос двум пастырям, из которых один привел бы ему многолюдную паству, похваляясь своим усердием: и Христос бы увидел, что вся она состоит частью из полудиких, ничего не понимающих в Его учении людей, частью же из невольных, принужденных лицемеров (как вся наша интеллигенция), а также ханжей и фарисеев. Другой же — скромно привел бы только горсть людей, но действительно Им просвещенных, глубоко, сознательно верующих».

В 1848 году мир обошло Послание Восточных Патриархов. В нем была одна фраза, поразившая славянофилов своей демократичностью: «У нас ни Патриархи, ни Соборы никогда не могли ввести что-нибудь новое, потому что хранитель благочестия у нас есть самое тело Церкви, то есть самый народ, который всегда желает сохранить веру свою неизменной».

Ни со славянофилами, ни с теми патриархами я не соглашусь. Согласие с этой фразой — это смерть всей православной культуры, проповоди и миссии. Это антииерархическое соединение пола и потолка. Если Истина — то, во что народ уже верит и что он хранит, значит, никакого учительства уже не нужно, усилия мысли ни к чему. Надо только устраивать колхозно-приходские собрания и спрашивать: «Народушко, что повелишь ответить новым еретикам?».

Но, во-первых, Хранитель Православия, Хранитель благочестия в Церкви только один — Христос. Это единственный Гарант существования Церкви.

Во-вторых, непонятно выражение «тело Церкви». Сама Церковь есть тело Христово (Еф. 1,23). И что же это за «тело тела»? И если народ есть «тело Церкви», то духовенству тогда остается что — быть вне тела Христова?

В-третьих, народ лишь частица церковной соборности. В Церкви как Теле Христовом есть разные служения. В том числе — иерархическое и богословское. Эти служения не могут осуществлять себя в отрыве от остальных, но и иные части тела Христова без них не могут претендовать на полноту и на целокупное имя «тела». Поэтому уравнение церковного «тела» и народа надо признать ошибочным.

А именно так понимают эту формулу новые опричники: «Я считаю, что эта совместная молитва с католиками в Париже не делает чести Святейшему. Этим мы уничижаем свою веру и оскорбляем. Мы прекрасно знаем, что католики — еретики, все учение у них представляет собой ересь. Мое отношение к совместным молитвам, к тому, что Святейший делает как Патриарх, глава Церкви, ангел Церкви, — негативное. Епископат сейчас молчит, он проявляет трусость, покрывает это молчанием или ложью, поэтому я считаю, что должен свое мнение высказать народ — и поставить иерархов на место. Народ — носитель и хранитель православного вероучения, а не иерархи. Потому и создавались раньше братства, которые блюли чистоту вероучения. Когда архиереи вступали в унии, с ними боролись».

Ректор Московской Духовной академии прот. Александр Горский подметил эту погрешность славянофильской «соборности» еще в XIX веке: «Хомяков утверждает, что охраняет Церковь от погрешностей не иерархия, а народ, и приводит слова Грамоты патриархов 1848 года. Это несправедливо. Он воображает, что после вселенских соборов бывали какие-то еще рассуждения у не присутствовавших на соборах о том, правильно ли решен тот или другой догматический вопрос, и только после рассмотрения и единогласного одобрения принимались эти определения. Это фикция. Таких суждений никто снова не предпринимал, тем менее миряне. Если и было после некоторых соборов, именовавших себя вселенскими, опровержение их, как после собора иконоборческого или флорентийского, то не миряне единственно восставали, но с ними и остальные иерархи, на соборе не присутствовавшие или на соборе терпевшие насилие. Что касается до слов Грамоты, то она имеет в виду только внешнее охранение, а не развитие и разъяснение учения. Во времена гонения на Православие множество православных, естественно, должны были защищать пастырей своих, готовых стоять за Православие, и императоры опасались их трогать, например, Валент — Василия Великого. С другой стороны, конечно, и пастыри иногда побаивались своего народа, когда они желали в чем-либо изменить истине. В этом смысле говорится, что и наш раскол немало способствовал сохранению нашей Церкви в древнем ее положении. Но это не дает еще права объяснять непогрешимость Церкви миром, то есть обществом мирян, помимо иерархии: без учителей веры, что было бы это стадо?.. Хомяков говорит, что Церковь «оставляет за собой право судить о том, верно ли засвидетельствованы ее вера и ее Предание». Это выводится из истории некоторых соборов, даже имевших притязания на наименование вселенских, которые, однако же, потом были отринуты Церковью, например собор Флорентийский. Но что же? Кто отрицал его? Кто осудил его? Народ, но не один народ. А формально осудили его патриархи и епископы, не бывшие во Флоренции, патриархи, которые давали полномочия своим местоблюстителям, представлявшим их лица на соборе, и которые потом могли, и даже обязаны были, поверить действия своих представителей на соборе».

В-четвертых, весьма странно поступили греческие иерархи, решившие похвастаться перед Европой своей демократичностью и «соборной любовностью» и при этом не нашедшие нужным обсудить заготовку своего послания с крупнейшей Православной Церковью мира — с Церковью Российской Империи (ведущим иерархом которой в ту пору был св. Филарет Московский). Это вековечное греческое презрение к «северным варварам» показывает, что патриархи сами не верили в то, что говорили. Это была не более чем греческая красивость. Любой, кто имел общение с греками и знает историю Византии, понимает, что возвышенные эпитеты и красивые хвалебные словеса весьма девальвированы в греческой церковной словесности.

В-пятых, в этом тезисе обнаруживается внутреннее противоречие. Если народ — хранитель Православия, то какое нам дело до того, что сказали восточные патриархи? Вот если бы на Ближнем Востоке был проведен референдум и в ходе референдума народ одобрил бы сей тезис, тогда он был бы логичен. А так получается, что высшие иерархи смиренно говорят: народ, послушай нас в последний раз и после знай, что ты, народ, и есть мерило веры.

В-шестых, точно ли народ желает сохранить церковную веру неизменной? Будь оно так, разве появлялись бы миллионы диссидентов и отступников при малейшем ослаблении государственно-церковного диктата? Миллионы сектантов и раскольников, то есть людей, готовых идти на жертвы ради своей веры и всерьез свою жизнь строить вокруг нее, ногами проголосовали за какие-то перемены в церковной жизни. В СССР граждане единогласно голосовали за власть коммунистов. Но в этом голосовании не учитывались голоса миллионов людей, ушедших в изгнание. Вот и мы, оставшись уже в меньшинстве среди своего некогда православного народа, продолжаем твердить, будто «народ всегда желает сохранить веру свою неизменной».

В-седьмых, предположим, что церковный народ желает сохранить неизменной веру Церкви. Но знает ли он ее? И если нет, то как может хранить то, чего не знает?

Человек не может хранить то, чего не знает. Человек не знает того, что он не в состоянии рассказать и объяснить. Вот апостол Петр и призывает: «Будьте всегда готовы всякому, требующему у вас отчета о вашем уповании, дать ответ» (1 Петр. 3,15). Самый верный способ выучить и запомнить некий материал — пересказать и объяснить его другому... Так что скорее у протестантов, прихожане которых не расстаются с Библией, народ выступает хранителем той веры, которой он был научен.

Много раз я просил православные аудитории вспомнить тот апостольский текст, который они слышат чаще всего.

Более всего праздников церковного календаря посвящено Божией Матери и ее чтимым иконам. Более всего молебнов служится Божией Матери. Апостольское же чтение в этом случае — это Филип. 2,5—11. В этом тексте есть такие слова: «Он, будучи образом Божиим, не почитал хищением быть равным Богу, но уничижил Себя Самого, приняв образ раба, сделавшись подобным человекам и по виду став как человек, смирил Себя даже до смерти, и смерти крестной. Посему и Бог превознес Его и дал Ему имя выше всякого имени, дабы пред именем Иисуса преклонилось всякое колено небесных, земных, и преисподних».

Зачем я прошу православных вспомнить и запомнить эти слова Апостола? Да ведь если бы мы помнили эти слова, то у «Свидетелей Иеговы» не осталось бы никаких шансов для проповеди своего учения в православной стране. Как они могли бы утверждать, будто Библия не учит, что Христос был Богом, если бы православные в ответ напоминали им этот текст? Ведь в нем ясно сказано, что Христос не считал воровством полагать Себя равным Богу! Если бы Он был лишь Ангелом (пусть даже Архангелом), такое мнение Его о Себе Самом было бы чудовищным кощунством. В том же тексте ясно говорится о том, что именем Иисуса, а не Иеговы должно быть преклонено всякое колено (впрочем, имя Иеговы входит как составная часть в имя Иисуса, которое по-еврейски означает «Иегова спасает»)... Но даже этот самый читаемый в Богослужении библейский текст православные прихожане не помнят и не понимают.

И потому даже важнейшую свою святыню — веру в то, что спасать нас пришел Сам Бог, а не Ангел, не могут защитить...

Народ, который не помнит фундаментальных текстов Писания, не может их пересказать и защитить — христианское ли благочестие он будет хранить? Прав был Алексей Хомяков, когда, оспаривая католическое понимание «кафоличности» как общераспространенности, заметил: «В вашем смысле кафоличны доселе только невежество и порок, действительно свойственные всем племенам и странам».

А поскольку богословски-догматические вопросы в народе малоизвестны, то возможные перемены в этой области тем более могут оставаться незамеченными.

На этот свой тезис я однажды встретил возражение: «Но как тогда быть с тем, что православные греки все-таки отвергли Флорентийскую унию (то есть явили чистоту догматического мышления), в то время как епископат ее подписал? Или этот пример — исключение?» Нет, это даже не исключение. Это просто не пример. Народ, хоть и глухо роптал, но в общем-то не восстал ни в 1439 году, ни в 1452-м (официальное объявление унии в Константинополе произошло 12 декабря 1452 года в храме Св. Софии). Не народный бунт смел унию, а турки (точнее — Промысл Божий через турок, которым Он передал власть над Константинополем)...

Народ же в последний день Константинополя устремился именно в тот самый храм Св. Софии, который формально был уже униатским. Та последняя литургия, о которой потом сложили так много легенд, была униатской... Но для турок, захвативших Константинополь всего через полгода после обнародования унии, было политически выгодно отколоть восточных христиан от западных. Идея унии лишилась государственной, светской поддержки. И потому для епископата, не связанного более императорской волей, уже не составило труда отвергнуть униональные подписи... А в Москве не возмутились ни епископы, ни народ. Тут при известии о заключении унии «вси князи умолчаша и бояри и инии мнози, еще же паче и епископы рускиа вси умолчаша и воздремаша и уснуша». Здесь отторжение унии (изгнание митрополита Исидора) произошло по инициативе и воле великого князя Василия Васильевича. Кстати, именно Исидор в 1452 году уже в качестве папского посла и возглашал унию с Константинопольской Церковью (спустя полгода он убежит от турок, переодевшись простолюдином)... А в другой византийской столице — Фессалониках — народ не принял св. Григория Паламу в качестве своего архиепископа.

А о том, что богословские революции могут происходить незаметно для народа, свидетельствует хотя бы история русского богословия: двухсотлетнее пленение школьного богословия католической схоластикой вызвало в конце концов протест среди самих ученых богословов (вспомним хотя бы архиеп. Сергия (Страгородского), свт. Феодора (Поздеевского), свт. Илариона (Троицкого), но не в монастырях и не на приходах... И вновь повторю свой аргумент: исходя из формулы «народ — хранитель благочестия» нельзя объяснить, отчего, например, народ Западной Украины своим сердцем принял унию, а народ Восточной, опять же сердцем, ее отверг...

Наконец стоит помнить, что в Послании Патриархов тот народ, что хранит благочестие, по-гречески назван «лаос», а не «этнос». Этот народ не имеет отношения к этническим общностям и к социологическим вопросам. Здесь «народ» — это «верные», люди Церкви, люди, живущие Церковью и живущие церковно. О них говорит формулировка «Катехизиса» современника авторов «Послания» — московского святителя Филарета: «Все истинно верующие, соединенные Священным Преданием веры, составляют из себя Церковь, которая и есть верное хранилище Священного Предания». Здесь вполне осознанный и нарочитый круг в определении — те, кто в Предании и хранят Предание. Не народ, но верные хранят веру. Верные же — это те, кто достойно и «с рассуждением» (ср. 1 Кор. 11,29) участвуют в Литургии верных.

Есть еще в греческом языке для обозначения народа слово демос. Может быть, именно демос свят и непогрешим? В текстах Нового Завета слово демос употребляется три раза: Деян. 12,22: «А народ восклицал: это голос Бога, а не человека» — и это была всенародная лесть Ироду. А в Деян. 17,5 и 19,30—33 демос — это толпа. «Толпа — хранитель благочестия» звучит несколько странно...

Так, может, всегда «чувствует» Православие этнос? Насколько православно, «верно» православное население православных стран? Насколько «рассудительно» его участие в Литургии? Нет, богословскую работу по уяснению истин Предания нельзя подменять этнографическими исследованиями того, «какую веру верует» этнос. Руссоизм, «народничество», народопоклонство неприемлемы в богословии. Призывы к «опрощению», обучению «у народа», «слиянию с народной стихией» опасны — как опасны любые призывы к играм со стихиями. И если мы «со Христом умерли для стихий» (Кол. 2,20), то эта смертность (в смысле неподвижность, отсутствие реакции на провокации и приглашения со стороны мирских стихий) должна быть распространена и на стихию народную. И уже тем более нельзя из этой формулы выводить нечто более радикальное: мол, народная вера и есть нормативное Православие и критерий православия. Не все то, во что верит прихожанин, православно. Не все свои верования он почерпнул из церковной проповеди, из Писания и Святых Отцов. Не все приходские «предания» тождественны преданиям вселенским. И не все свои верования прихожанин раскрывал перед духовником и подвергал его суду. Не все даже замеченные псевдоправославные верования духовник счел пастырски необходимым оспорить.

«Верные», посещающие наши храмы и даже причащающиеся в них, далеко не во всем верны Православию. А если он не верен Православию, значит, он и не член того лаоса (церковного народа), который хранит Православие.

В общем, народное происхождение некоего поверья не есть индульгенция. Принятие чего-то прихожанами еще не гарантия духовной доброкачественности. Церковная история знает слишком много примеров, когда церковный народ послушно оставлял Православие и следовал в ересь за своими пастырями... И даже больше, та же Западная Украина дает пример настойчивого отторжения Православия народом, которому православное государство пыталось вернуть его былое православное благочестие...

Если народ хранит Православие, значит, Православие есть не более чем часть «этнографического наследия». Но вернее было бы сказать иначе: Православие хранит народ. Бог милостью Своею терпит нас и, несмотря на все наши беззакония (как личные, так и общенародные), все же не отрекается от нас. И те люди из народа, которые станут держаться Православия, не отступят от него, будут сохранены в той самой Церкви, которую славянофилы воспевали как «организм любви». Нет, не народ хранит Православие. Бог, который есть Любовь, долготерпит нас и сохраняет нас в той Церкви, Которую Он стяжал Своею Кровию (а совсем не нашим «благочестием»). Не народ выступает гарантом благочестия истинной веры, но истинная вера сохраняет этот народ на сверх-языческом уровне духовного развития.

История Церкви знает более чем достаточно примеров, когда народ, сохраняя свое обычное благочестие, тем не менее оказывался вне Церкви в силу того, что иерархия уклонилась в ересь. После утверждения в Египте монофизитства заметили ли египетские и эфиопские крестьяне, что их благочестие уже вне Православия? А немецкие и английские простолюдины смогли ли своим благочестием удержать самих себя в Церкви? Заметили ли они тот миг, когда европейская церковная иерархия отпала от Православия? Чем благочестие греческих крестьян было выше благочестия крестьян франкских, испанских или италийских? Значит, не от уровня народного благочестия зависело, сохранит ли эта церковная провинция Православие или же отойдет от него... Само по себе благочестие слишком часто оказывается бессильным и безмолвным перед лицом искажений веры со стороны богословов и иерархов. Только в тех случаях, когда реформаторы неумно вмешиваются в обыденное течение благочестивой жизни — они обращают на себя внимание народа и вызывают его возмущение (отрицанием икон или запретом именовать Марию Богоматерью). Но те изменения вероучения, которые не сказываются прямо и очевидно в течении приходского богослужения, могут пройти вполне незаметно, и «народное благочестие» даже не заметит подмены...

При обсуждении этой темы стоит также помнить, что русский народ принял большевизм. История нашей страны показывает, что наш народ дружно голосовал за Ельцина, с энтузиазмом голосовал за Путина, а сколько восторгов вызывал Михаил Сергеевич Горбачев в начале своего правления! Я уж не говорю о всенародном культе Аллы Пугачевой, Кашпировского и прочих «духовных лидеров».

Говорить о народе как хранителе благочестия вообще можно было только в эпоху до социологических опросов.

Социологические опросы показывают, что даже наши постоянные прихожане весьма смутно представляют, к неверию во что их обязывает вера в Христа. Опрос, проведенный среди москвичей социологическим центром МГУ, показал, что «в гороскопы верят 26% православных. Среди христиан верят в колдовство, порчу и дурной глаз — 47%, в спиритизм — 18%. Стоит обратить внимание на то, что если в колдовство верят 47% христиан, то в дьявола только 32%. Значит, далеко не все считают магические чары пособничеством дьявольских сил. Если сравнивать характеристики сознания «определенно верующих» и «определенно неверующих», то есть, по сути, атеистов, то выясняется, что именно последние в 2—4 раза меньше подвержены влиянию суеверий, оккультизма, сатанизма. Так, соотношение верящих в колдовство среди верующих и атеистов соответственно 57% и 21%, в астрологию — 29% и 15%, в спиритизм — 25% и 6%. Более того, распространенность веры в колдовство среди верующих прямо пропорциональна частоте посещения ими церкви. Так, численность верящих в колдовство, порчу, дурной глаз почти одинакова среди посещающих церковь еженедельно (54%), 2—3 раза в месяц (59%), 1 раз в месяц (50%), 2—5 раз в полгода (54%); снижается она только среди посещающих церковь довольно редко — 1 раз в полгода и 1 раз в год (соответственно 41% и 40%), еще ниже становится среди тех, кто вообще не посещает церковь (31%), хотя, казалось бы, все должно быть наоборот. Верящих в астрологию, гороскопы также максимальное и почти неизменное число среди наиболее частых прихожан: среди посещающих церковь еженедельно — 34%; 2—3 раза в месяц — 39%, 1 раз в месяц — 34%. Среди тех, кто не ходит в церковь, верящих в предсказания астрологов вдвое меньше — 16%. Тот факт, что распространенность суеверий и оккультизма среди верующих прогрессирует по мере увеличения частоты посещения ими церкви, свидетельствует о слабом влиянии духовенства даже на постоянных прихожан, которые выходят из храма с теми же заблуждениями, что и пришли».

Так что при возобновлении шарманки о благочестивом народе, который-де обижают епископы и богословы, я лучше вспомню трезвые слова монархического русского публициста М. Меньшикова:

«Откинем раз навсегда надменный взгляд, будто мы выше народа. Но к чему же ложно унижать себя, утверждать, что мы ниже народа? Что касается меня, я чувствую себя ни выше, ни ниже, а как раз на уровне моего народа, родного мне не менее, чем Толстому. Я чувствую, что рассуждаю, как рассуждали бы многие мужики на моем месте, я знаю, что, ходи я за сохой, мой природный ум нуждался бы, конечно, в раскрытии некоторых общечеловеческих идей, но в существе своем и силе был бы тот же, что и теперь. На верхах ученой интеллигенции я встречал жалко-незначительных людей, как и в глубинах народных встречал мудрецов, однако бывало и наоборот. Если я имел счастье встретить в образованном кругу Льва Толстого, Чехова, Вл. Соловьева и многих других, то никак не могу счесть это доказательством полного бесплодия образованности и невозможности ничему научиться наверху. Среди крестьян не меньше, чем среди дворян, мне доводилось видеть великое множество глупцов, людей дрянных, ленивых, распущенных — и чтобы народ «один в огромном большинстве своем» жил «спокойной, разумной, трудовой жизнью», — этого признать я решительно не могу. По моим наблюдениям, народ живет, как и интеллигенция, в огромном большинстве неспокойной и неразумной жизнью, и если трудится, то, как и рабочая интеллигенция, в большинстве очень плохо и поневоле. И в народе, и среди нас крайне мало действительных философов, мудрецов, артистов труда. Не отрицаю, что такие водятся, но зачем же говорить неправду, будто они в народе водятся в «огромном большинстве»? Чтобы сказать решительно: «Учитесь у народа!» — надо быть антиподом Моисея, антиподом вообще пророка. Для этого надо забыть все грязное и скверное, чем заражен народ глубже кожи, иногда до мозга костей. Надо забыть такие явления, как «власть тьмы», о которой писал сам же Лев Николаевич. Надо забыть бытовую жестокость, распущенность, разврат, омерзительное пьянство, снохачество, детоубийство, смертные побои жен своих, самосуд и озорство, переходящее гораздо чаще, чем думает Толстой, в «скверные преступления» тысячной части народа. Само собой, все больное и грязное в народе перевито светлыми и жизненными тканями духа, но не в такой, однако, мере, чтобы именно тут находить исключительные сокровища. Народ наш — как и все народы — очень беден, и этим все сказано. Источник внешней бедности — внутренняя бедность, бедность духа, та поразительная склонность к порче, которую оплакивал Моисей». В ходе «народной революции» Меньшиков был расстрелян...

Через всю библейскую историю проходит конфликт между пророками и народом. Библейская религия — это религия, не созданная евреями, а навязанная евреям. Стоит Моисею отойти в сторону от своего «жестоковыйного» народа, как тот ударяется в привычно-родное идолопоклонство. Пророки вновь и вновь посылаются к народу, жестко бьют его по рукам, требуя оставить магические и оккультные поползновения...

Когда апостол Павел именует Ветхий Завет «детоводителем ко Христу» (Гал. 3,24), он говорит нечто очень суровое. Странное, не встречающееся более в русском языке слово «детоводитель» есть калька с греческого «педагогос». Но было бы ошибочно перевести его современным словом «педагог». Если в современном русском языке «педагог» означает «учитель», то в античном мире это было не совсем так. На русский язык лучше всего перевести его словом «дядька» (слав. пестун).

Педагог смотрит за тем, чтобы ребенок дошел до класса и был в состоянии слушать и слышать рассказ учителя. Сам же педагог не учитель. Он — поводырь, именно дядька, смотрящий за мальцом и замолкающий, когда в классную комнату наконец-то входит господин учитель.

В античности педагогом назывался раб, обязанный прежде всего провожать мальчика от дома до школы, следя за тем, чтобы ребенок по дороге не шалил, не тратил силы и внимание попусту. Педагог не учит. Он надзирает, сохраняет время и внимание ребенка свободными для того, чтобы учитель, которому педагог вскоре передаст своего подопечного, смог преподать свои знания.

Но педагогом быть опасно. Ведь желания воспитанника и задачи, поставленные перед педагогом, могут расходиться. А значит, педагог вынужден бывать строгим: «Мы заключены были под стражею закона до того времени, как надлежало открыться вере... по пришествии веры мы уже не под руководством детоводителя» (Гал. 3,23—25).

Дети подрастают, наполняются силами и начинают бунтовать против тех, перед кем смирялись еще вчера. «Должность педагога сопряжена была с неприятностями. Иногда ученики самые злые шутки проделывали над бедным педагогом. Если педагог возбуждал ненависть в своих молодых питомцах, горе ему. Случалось, что дерзкие шалуны сажали бедного педагога на ковер, какой обыкновенно постилался на полу, подбрасывали ковер с сидящим на нём кверху, как можно выше, сами же отскакивали, так что педагог низвергался наземь; иногда он больно ушибался, причем сама жизнь его подвергалась опасности. Но педагоги должны были прощать ученикам, потому что они были рабского состояния...».

О религии Нового Завета тем более нет никаких оснований говорить, будто она выношена еврейским народом. «Не вы Меня избрали, а Я вас избрал» (Ин. 15,16). Понимание христианства будет крайне затруднительно, если с самого начала не обратить внимания на его подчеркнутую недемократичность. Церковь строится от верха, от Главы, а не снизу, от почвы. Апостолы не просто избраны Христом, но еще изменены, преображены Им, очищены, омыты (Ин. 13,10) от народных предрассудков. Им дан Дух, который «не от мира». Им дано учение, которое было странным и для эллинов, и для иудеев.

В этом радикальное отличие библейской религии от язычества. Это славянское слово на русский язык лучше всего перевести как «народничество». Язычество — это религии народов, народные религии. Человек, времена и народы создают себе религиозные представления, руководствуясь законами своего естества. Это «естественные религии», те, которые возникли вне диалога с Богом, вне благодатного откровения и поддержки. В этом случае человек создает религию по своему образу и подобию. Он проецирует в религиозную сферу свои ожидания и страхи, свои представления и чувства. А чего именно обыденный человек ожидает от религии, хорошо известно — «чуда, власти и авторитета», то есть: магии.

Народная, массовая религия может быть только языческой. Собственно, это тавтология: народное и есть языческое. Народная религия может быть неязыческой лишь в том случае, если она не выработана им самим, а предложена извне. Но тут нужно очень четко следить за своим языком: в этом случае народ не «хранит религию», а «держится религии».

Одно из важнейших назначений церковного богословия, то есть церковной мысли, состоит в борьбе с псевдоправославными суевериями, которые вновь и вновь рождаются в языческих толщах народных масс. Не может быть «демократии» в Церкви потому, что истина здесь не вырабатывается людьми, но открывается Богом. Слово Божие должно быть защищено от слишком человеческих истолкований (да и от забвений). Конечно, контроль за тем, чтобы эта откровенная истина не искажалась и не перевиралась, должен быть взаимным: и иерархия контролирует языческие порывы народа, но и благочестие верных (лаоса) может при необходимости осаживать безблагодатно-человеческие эксперименты иерархов.

Церковная история, к сожалению, знает случаи отступления богословско-иерархического разума перед народными религиозными эмоциями.

Вот пример, когда сами иерархи не смогли дистанцироваться от народных суеверий: в начале IV века Эльвирский собор своим 34-м правилом со вполне оккультной мотивацией запретил зажигать днем свечи на кладбище — «чтобы не беспокоить души святых».

Еще пример борьбы, которую иерархи проиграли народному чувству. В 419 году Карфагенский собор определил: «Постановлено и сие: повсюду на полях и вертоградах поставленные якобы в память мучеников алтари, при которых не оказывается положенным никакого тела или частей мощей мученических, да разрушатся, аще возможно, местными епископами. Аще же не допустят до сего народные смятения, по крайней мере, да будет вразумляем народ, чтобы не собирался в оных местах и чтобы правомыслящие к таковым местам не привязывались никаким суеверием. И память мучеников совсем да не совершается, разве аще где-либо есть или тело, или некая часть мощей, или, по сказанию, от верной древности преданному, их жилище, или стяжание, или место страдания. А алтари, где бы то ни было поставленные, по сновидениям и суетным откровениям некоторых людей, да будут всемерно отвергаемы» (Правило 94). Забвение этого канона сегодня повсеместно.

Забота Отцов собора ясна, она состоит в том, чтобы «облако свидетелей» не скрыло за собой в народном почитании Солнце Правды, то есть почитание Самого Христа Спасителя. И чтобы вера и почитание святых строились на твердом историческом основании, а не на чьих-то снах.

О том, что взаимоотношения между иерархией и народом были всегда чреваты напряжением и конфликтами, свидетельствует один факт. В 344 году Сардикийский собор вынужден был решать странный вопрос: как поступать с епископом, если он будет изгнан народом «за свои познания»: «Аще который епископ неправедно будет за свои познания обвинению подвержен, придет в иный град... того с особенным дружелюбием должно приимати» (Правило 17). «За познания», то есть за ревностное изучение божественных догматов — толкует это правило Вальсамон. Вот и в России епископы были изгнаны — кто в эмиграцию, кто в лагеря...

Но когда отдельные люди или массы людей оказываются без благодатного просвещения, без церковной науки, без постоянного наставления в слове Божием и в предании отцов, они создают рукотворно-самодельные мифологемы. Вовремя распознать их и не дать им подчинить себе человека или тем более других церковных и околоцерковных людей — это одно из назначений богословия. По слову Владимира Лосского, «здесь более, чем где-либо, Предание действует критически, обнаруживая прежде всего свой негативный и исключающий аспект: оно отбрасывает «негодные и бабьи басни» (1 Тим. 4,7), благочестиво принимаемые всеми теми, чей традиционализм состоит в принятии с неограниченным доверием всего того, что втирается в жизнь Церкви и остается в ней в силу привычки. И в наши дни в литературе синаксариев и лимонариев можно найти такие примеры, не говоря уже о невероятных случаях в области литургики, которые, однако, для некоторых суть «предания», т. е. святы».

Иерархическая дисциплина и дисциплина богословская были разработаны Церковью для того, чтобы не позволить шальным визионерам, пророкам и чудотворцам выкрасть у людей жемчужину Евангелия.

Церкви довольно рано пришлось научиться говорить «нет» некоторым энтузиастам. Один из первых аскетических опытов в церковной истории — это отказ от апокрифов и формирование канона Писания, происшедшее в сознательной борьбе с гностиками (и канон определялся не плебисцитом, а решением архиерейских соборов).

Вторая аскетическая скрепа, изготовленная в лаборатории церковной мысли, — это формулирование идеи апостольского преемства, также позволившей отличать апокрифы и ереси от подлинного апостольского предания.

Позднее Церковь разработала свой догматический и канонический строй для того, чтобы постараться не допустить насыщения апостольских текстов неапостольским пониманием, для того, чтобы не дать превратить христианство в игрушку сиюминутных страстей, надежд и разочарований. И с тех пор на все века церковная дисциплина (включая дисциплину догматически воспитанного богословствующего ума) призвана защищать крупицы духовных знаний от самоуверенного невежества.

Там, где этой дисциплины нет, там, где епископ и священник не берет на себя служение «Николая» (а имя Николай означает «победитель народа»), там «простецы» создают парахристианский или даже прямо языческий фольклор, а интеллигенция — утопии (старообрядческие, экуменические, обновленческие, теургические, оккультные...). Протоиерей Георгий Флоровский об этой недисциплинированности религиозного ума писал так: «Изъян и слабость древнерусского духовного развития состоит отчасти в недостаточности аскетического закала (и совсем уже не в чрезмерности аскетизма), в недостаточной «одухотворенности» души, в чрезмерной «душевности», или «поэтичности», в духовной неоформленности душевной стихии. Если угодно, в стихийности... Но есть путь от стихийной безвольности к волевой ответственности, от кружения помыслов и страстей к аскезе и собранности духа, от «психического» к «пневматическому». И этот путь трудный и долгий». А то, что тяжело, то непопулярно. И зачем же читать Писание и богословские труды, если можно довериться бабушке?! Что нам академии, если есть приходские пересуды о том, «что говорят старцы»!

Еще в XVIII веке свт. Димитрий Ростовский предостерегал: «Церковь же непорочная, сущи невеста Христова, не должна никаковых же баснословных умствований и самовымышленных толкований приимати, но на самом Писании Божественном утверждатися, и толкования истиннаго великих вселенныя учителей, а не простых бающих мужиков слушати».

Поэтому церковная проповедь должна не только пробуждать религиозный энтузиазм, но и нередко сдерживать его, осаживать.

На сегодня мы с этой задачей не справились. Самым опасным и распространенным типом псевдоправославного оккультизма стала массовая современная апокрифическая литература, содержащая были и небылицы о современных старцах, старицах, блаженных, откровениях и пророчествах.

Сколько хлопот доставляла древней Церкви псевдопророческая литература, приписывавшая уважаемым именам идеи или слишком человеческие, или слишком языческие, или даже просто бредовые. Сколько нужно было сил, трезвости ума, настойчивости, чтобы отстоять собственно апостольскую традицию и отсеять лжеименные, псевдонимные сказания. Приносил некий собиратель апостольских слов в общину «Евангелие от Петра». И говорил: «Ну что вы читаете только Евангелие от Марка?! Марк записывал со слов Петра, а здесь слово самого первоверховного Апостола!» И кем же в его глазах становился тот, кто смел критически отзываться о принесенной рукописи? Еретиком, рационалистом, безбожником, противником Божия Промысла и личным недругом апостола Петра... Можно было найти тысячу вполне благочестивых поводов для того, чтобы принять апокриф. И нужно было изрядное упрямство и готовность идти против модного оккультно-гностического благочестия, чтобы отстоять собственно апостольское учение от очень похожих на него подделок.

По верному наблюдению Фаррара, «полный простор господствует в гностицизме, в нем нет никакой мучительной заботливости о том, чтобы отрешиться от язычества». Вот и сегодня во многих модных текстах заметно отсутствие трезвости, равно как и отсутствие воли проверять свои верования мерилом евангельским и святоотеческим. Как и в первые века христианства, неудержимо множится круг апокрифов. Приписываются они, правда, уже не апостолам, а святым и подвижникам благочестия более близких к нам времен. Но в отличие от времени свт. Иринея Лионского как-то не заметно церковной решимости сопротивляться им. Не секты, а вполне православные издательства выпускают, и православные храмы продают книжки и газеты, содержащие чудовищные вымыслы, прямой магизм и просто непристойные нападки на саму же Церковь.

Стало возможным появление книг, отметающих церковное учение с помощью таинственных ссылок на анонимных «старцев». Очень это сейчас модно: вместо строгого обоснования своих утверждений действовать по принципу «одна баба сказала». Например: «Одна монахиня, приехавшая с Греции, рассказала, что на Западе уже все готово для принятия лжемессии». Эта «монахиня» — она что, член оргкомитета по подготовке прихода Антихриста, если может столь авторитетно и категорически заявлять: «Вся программа выполнена, все намеченное к визиту готово»?

Или: «По свидетельству Св. Отцов, завершающий историю Страшный Суд по земным меркам будет длиться недолго, сколько шестопсалмие на утрени». Но какие это Отцы? Нельзя ли конкретнее, кто именно? В советские времена студенты бойко рапортовали на экзаменах по «диамату»: «Карлмаркс-Фридрихэнгельс писал...» А сегодня в церковной среде сплошь и рядом слышишь: «Отцы учат...», «Святии Отцы рекоша...» Уточняющих ссылок обычно не приводится. Слыша такие формулы, лучше сбить спесь с самозваного «патролога» серией вопросов на тему: «А теперь конкретно: имена! пароли! явки! Кто сказал? В какой книге? Кому? В какой ситуации? И не сказали ли Отцы по этому вопросу еще и нечто другое?»

Недоверчивым оком христианин должен взирать не только на то, что преподносится ему из внецерковного мира. К сожалению, и внутри церковной ограды велика вероятность того, что вместо хлеба получишь камень. Не всякая церковная газета, брошюра, книга несет в себе учение Церкви. Не всякая проповедь, сказанная с амвона, православна. Не всякая история, рассказанная прихожанами, верна. Именно многообразие церковной жизни делает столь настоятельным вопрос: где же именно Церковь высказывает именно свое учение?

Если вы сегодня увидите, как кто-то упрощенно отвечает на этот вопрос и начинает размахивать фразой «народ — хранитель Православия», будьте осторожны: это очередной «демократ-реформатор». Он себя и своих друзей отождествил с «церковным народом» и на этом основании чувствует себя «вселенским судьей».

На наших глазах снова складывается полуподпольное мирянское движение. Впрочем, в сегодняшней церковной ситуации есть изрядная и объективная новизна.

С одной стороны, никогда в истории Церкви не было такого числа знающих, грамотных, образованных людей. История еще не знала такого общества, которое сложилось в XX веке, — общества всеобщей грамотности.

С другой стороны, чрезвычайно дешево распространять информацию и потреблять ее, то есть купить или даже издать книгу, сегодня отнюдь не затруднительно. Книга, в том числе и церковная, никогда не стоила так мало, как сегодня (томики Ленина, напечатанные в советский период, не в счет).

С третьей стороны, никогда не было в Церкви такой свободы слова. Сегодня в ней отсутствует цензура: и внешняя (общецерковная), и внутренняя.

Как работала цензура «внешняя» (по отношению к распространителю некой книжки), рассказывается в книге Ирины Грицевской «Индексы истинных книг». Оказывается, житие Василия Нового с мытарствами Феодоры на Руси XVI—XVII веков относили к апокрифам: «А Василии же Новый и Андрей Уродивы и Мефодий Патрьский и странник подобает о сих вещаго и ведущаго вопрошати, аще истинна есть». Именно в житии Василия Нового содержится подробное описание видений о посмертных мытарствах... В XIX веке цензор, профессор Московской Духовной Академии П. С. Казанский, боролся с подобными текстами: «Чаще издаются повести, полные самых странных чудес, одним словом, духовные романы о мытарствах, жития Андрея Юродивого, Иоанна Новгородского и т. п. Все эти сочинения представляются большей частью безграмотными. Сколько приходилось исправлять или останавливать книжек, направленных к распространению суеверных понятий в народе! Сколько раз ко мне приносили житие Киприана и Иустины, домогаясь пропуска! Совесть не позволяла, хотя из Четьи-Минеи выбрали. Ругатели духовной цензуры знают ли эту неустанную службу цензуры духовному образованию народа?» Св. Филарет Московский также предупреждал, что «видения, имеющие свою истину, не всегда удобно обращать в общие догматы. Вы догматствуете о мытарствах, а потом приводите изложение посмертных состояний из св. Макария, который ни слова не говорит о мытарствах. Отсюда родятся затруднительные вопросы».

«Мытарства блаженной Феодоры», входящие в состав жития Василия Нового, — текст сомнительного происхождения и содержания. Догматически он неверен потому, что не оставляет места для Божия Суда. Спаситель сказал, что «Отец весь суд передал Сыну», но в этой книжке весь суд вершат бесы. Христу остается только вручить медали победителям. Подобно тому как вручает медали победителям чемпионата глава спортивной федерации, сам, быть может, болевший за другую команду.

Происхождение этого жития не вполне церковно и нравственно по той причине, что автор, Григорий, издевается в нем над святым — Константинопольским патриархом Николаем V Мистиком, который был «причислен к лику святых в Греческой и Римской церкви. В обеих Церквах память патриарха чтится 15 мая, в день его смерти». В житии же «имя этого патриарха Николая злонамеренно искажается в Агриколаос («мужик») и Эттилаос».

Сегодня же именно эти «духовные романы» (дополненные уже прямыми «интервью» с бесами) заполонили церковные лотки.

И это потому, что нет еще и внутренней цензуры. Нет цензуры традиции, цензуры вкуса. Традиция — это вкус, то есть предрассудки. Предрассудки, в самом буквальном смысле слова, — то, что «перед рассудком», что впитано человеком прежде, чем начал работать его личный критический разум. Современные церковные люди — это поколение, о котором можно сказать словами Андрея Вознесенского: «Расформированное поколенье, мы в одиночку к истине бредем». Внутренняя цензура — это церковная традиция, впитанная человеком или с молоком матери, или полученная в ходе нормального, очного богословского образования.

Нет внутренней цензуры вкуса, нет цензуры официальной, но нет еще и цензуры образовательной. Сегодня среди издателей церковных книг или редакторов газет трудно найти человека хотя бы с семинарским образованием, не говоря уже о духовно-академическом. Поскольку большинство издателей и редакторов — неофиты, это означает, что маловат у них и личный опыт роста в Православной Церкви. В итоге от имени Церкви тиражируются «попса» и дурь. Тут уж не приходится удивляться, что к церковным прилавкам находят свой путь настоящие монстры — книги, содержащие самые дикие суеверия. Для примера: «Одному из моих друзей, никак не хотевшему расставаться с привычными страстями, старец сказал, что ему не удастся в этой жизни отмолить свои грехи, но по милости Божией ему предстоит родиться бычком. Бычок в смирении проживает свои год-два, жуя то, что дают, и идя туда, куда ведут, пока не зарежут и тем самым не освободят к лучшей жизни. Приятель этот рано умер... Вообще, блаженный утверждал, что почти вся домашняя скотина, за исключением собак, — люди. Лошадью отрабатывает грехи тот, кто мало трудился, коровы тоже люди, а волком становится тот, кто мучил людей». Увы, эта книга издана в православном монастыре, а не в бурятском дацане...

А на серафимовских торжествах 2003 года в Дивеево паломникам раздавали листовку следующего содержания:

«Свидетельства старца Самуила — Боговидца нашего времени. Пророку Ездре было велено Господом писать книги 40 дней. Взять с собой пять человек, которые быстро и красиво пишут, пойти в поле и писать. И написано было всего 94 книги. Из них 24 книги по повелению Божию Ездра бросил в народ, пускай все читают, достойные и недостойные, а 70 книг передал из народа мудрым. Этими книгами заканчивается странствие земной твари и самой земной природы, переход в нетление. Апостол Иоанн, написавший «Откровение», хотел уже пустить в народ эти 70 книг, но Господь рабу Своему запретил голосом с Неба: «Скрой и не пиши сего! Ибо сокрыты и запечатаны слова сии до последнего времени». Но вот пришел час раскрыть эти книги и читать их. И вот тайна: первые 24 книги, которые даны народу, чтобы читали, т. е. знали их, — это 12 пророков и 12 апостолов. Старый и Новый Завет — Библия. А 70 книг передали, как бы с народа, мудрым. Это будут и уже есть вблизи пришествия Христова 70 избранников Божиих в честь семидесяти апостолов, которых Господь избрал и послал на проповедь во время Его земной жизни. Вот вам тайна открыта. Ездра написал их, — т. е. наименовал книгами. А они — люди, через которых Дух Святый передает миру неизреченную премудрость Божию. Этим современным апостолам дано больше ведения о Боге, несмотря на то, что с теми вращался Христос. Господь возвестит избранникам Своим те тайны, которые до сих пор были сокрыты от земнородных. А теперь угодно Богу, да знают и люди то загробное, что знали до сих пор только Ангелы. И все эти 70 суть не только мужчины, но и женщины, и именуются они этим именем — Апостолы-Боговидцы. Одной из этих 70 книг был д. Самуил. Но он говорил: «Я самый старший возрастом среди этих 70-ти. Это живые книги-люди, и самый большой дар мне дан. Нести его очень тяжело». Д. Самуил жил в Сумской обл., Тростянецком районе. В 50-х гг. д. Самуил получил дар Боговидения, после чего стал браться в Царствие Небесное и ад, видеть блаженства рая и муки ада. Отслужит в Земной церкви, а потом ему показывают, где мучились и как их выводили из ада, куда поместили эти души после причащения в Белградской церкви. Про ад он пишет: «Эти муки я видел многократно потому, что забирал благодатиею Божией из ада всех тех людей, которых повелел оттуда забрать и отвести в рай Сам Господь Иисус Христос». Господь милостив ко всем грешникам. И самоубийц милует, и некрещеных. Но, конечно, много зависит от земного ходатая. Господь через Самуила выводил и самоубийц, и иноверцев. Иисус Христос говорил д. Самуилу: «Когда служить обедню, оплачивай служебные просфоры и бери по 5 маленьких просфор. Тогда кровь с 5 ран Моих вопиет к Отцу Небесному, и Он прощает грешников». В небесную горницу дедушки Самуила (так называли хатку, где он жил, Ангелы) приходили и Иисус Христос, и Пресвятая Богородица, многие святые, Архангелы и Ангелы. Особенно много молился он о матерях, сделавших аборты. Он видел мучения абортных детей в аду, видел, как после покаяния их матерей деток из ада забирают Ангелы, а после службы в Земной церкви в Небесной церкви в присутствии Матери Божией Архангелы их крестят, нарицают имена, причащают и отводят на 3-е Небо. После его смерти (он отошел ко Господу 11.03.85 г.) остались дневники и письма его духовным чадам, из которых мы можем получить истинные знания о загробном мире. На исповеди нужно сказать священнику, что делала аборты и предохранялась. Сколько делала — говорить не надо. Так сказала Матерь Божия. Потому что сколько абортов скажет мать-убийца, столько Сатана и отдаст детей ее из ада ее Ангелу-Хранителю. А может быть, там больше чад безымянных. Ведь аборт один, а душ погублено может 2 или 3. При абортах мать-убийцу из Книги Жизни вычеркивают. После покаяния в абортах опять записывают. Как мама записала свое имя на обедню (или отец), ее (его) Ангел-Хранитель летит в ад и забирает деток, и отводит их на 1-е Небо. Там их переодевают из адской одежды в райскую и кормят. И там они будут ожидать до того дня, когда на Земле за них будет служиться обедня. И тогда Ангел-Хранитель несет деток в большую Белградскую церковь, которая находится на границе рая и ада. В ней непрестанно служат Архангелы в присутствии Матери Божией. Если мать некрещеная, то детей из ада забирает Сама Матерь Божия. Если им больше 7 лет, то они уже мучились, а до 7 лет они хотя еще и не мучаются, но томятся, ожидая мучения. Через эту Небесную церковь проходят все души, которые мучились в аду: и взрослые люди, и абортные. Все-все, кого вымолит Земная церковь, все заводятся в эту Белградскую церковь, и кто крещен, тех только причащают и отводят в рай, а абортных крестят и нарицают имена, потом причащают. Примечание: Обедни за абортных детей служат не все церкви. Самой известной из них является Макарьевская церковь г. Киева».

Ну где же современные этнографы? Неужели не понятно, что именно в таких местах, как Дивеево, куда стекаются народные паломники со всей страны, и надо исследовать народные верования? И к сожалению, надо сказать, что эти бредовые листовки паломники уносили, а не выбрасывали... Теневое сознание вышло на свет. Замечательно, теперь тень стала виднее, ее пристальнее можно разглядеть, а потому можно с ней дискутировать по дневным правилам — открыто.

Чем опасно отсутствие внутренней и внешней цензуры в эпоху грамотности и издательской дешевизны?

Если человек вообще неграмотен, живет своим огородиком, своей семьей, обычным приходским распорядком, то с него любая идеология сходит как с гуся вода. Он недоступен глубинному воздействию модных идеологем (ср. «пролы» в романе Оруэлла «1984»).

Человек, по-настоящему образованный, тоже недоступен идеологической обработке: он знает, что надо десять раз проверить, прежде чем поверить какой-то сплетне.

А вот человек полуграмотный, он научился читать на свою голову, но не научился дистанцироваться от прочитанного. Он охотно верит листовкам и газеткам. А значит, он становится управляемым. Его легко превратить в часть толпы, чего-то требующей и против чего-то протестующей (что требовать и когда протестовать — укажут листовки). Именно это является новым феноменом нашей церковной жизни.

В результате та теневая фольклорная культура, которая всегда была в Церкви, начала выплескиваться наружу. Всегда, во все времена алтарники сплетничали про попов, но только сегодня начали издавать свои газеты (типа «Русь православная», «Сербский крест», «Русский вестник» и т. п.). Всегда бабушки пугали друг друга рассказами про «сглазы» и «колдунов». Но только сегодня про это начали писать книжки. Всегда «калики перехожие» разносили по свету весть о его завтрашнем конце и уверяли, что они точно знают, что где-то на чужой стороне уже родился Антихрист и скоро он пожалует к нам. Но лишь сегодня их рассказы записываются на диктофоны, а потом публикуются в книжках типа «ИНН — печать Антихриста» да озвучиваются по радио голосом Жанны Бичевской.

Впрочем, уже и из уст монахов можно услышать проповеди о том, что архиереи — такой тормоз церковный, который не позволяет народному благочестию прославить народных святых (под коими опять же понимаются Иван Грозный и Григорий Распутин). При встрече с такими декларациями соглашаешься: да, батюшка в данном случае совершенно прав. Архиереи — это тормоз. Только слово «тормоз» — хорошее слово. Надо тормозить, не торопиться, потому что иногда, когда все сползает в какую-то пропасть, имеет смысл притормозить, чтобы не захлебнуться в этом вполне большевистском и протестантском пафосе. Мол, мы — народ, мы сейчас всей колхозной массой поднимемся на борьбу, всех одолеем, хотя темные силы с панагиями нас злобно гнетут... Это все тот же приступ обновленчества.

У этих людей уже сформировалась диссидентская привычка, привычка бунтовать. Когда я говорю о них, отчасти говорю и про себя самого. Потому что я легко мог бы оказаться в их рядах — вся инерция моего нецерковного воспитания меня туда толкает. Интеллигенту трудно быть вместе с властью. Для него неестественно власть поддерживать. Он себя очень уютно чувствует в диссидентском подполье, особенно если оно более или менее безопасное. Ты им фигу показал и спрятался, а на самом деле тебя никто и не преследует. То есть психологически я понимаю, почему эти люди там, но все-таки надо хоть чуть-чуть церковно взрослеть и церковно меняться.

Их листовки и газеты, проповеди и шепотки капля за каплей учат не доверять церковной иерархии: «Большинство из нынешних архиереев бесконечно далеки от всякой истинно-духовной жизни. Но Бог не без милости. Придет время, и Господь Сам укажет нам такового. И когда сие произойдет, то лжепастыри-клоуны в страхе будут сами бросать свои рясы и побегут из России... Зыбко наше положение — положение гонимых «маргиналов» и «экстремистов» в родной Церкви. А они, облеченные чинами и златыми ризами, твердо стоят на ногах. За ними — закон, официальное признание, земное основание, права, поклонение теплохладной паствы, непрерывная копеечка, гарантии, дружба с сильными мира сего! Так мы и маемся — по виду вместе, по духу — давно врозь! Враги Православия — вовсе не «заблудшие» — сознательно выбрали свой путь, и он не совпадает с нашим. В нынешних условиях мы просто не имеем права ждать пробуждения их совести, страха Божия — это преступление перед Богом и Отечеством! Они к покаянию не способны. Как же к ним относиться? Со святою ненавистью и кроткой беспощадностью!»

В общем, сегодня революционные настроения столь сильны и массовы, что не замечать их уже нельзя. И тут я обращаюсь к архиереям и молвлю им на нашем, церковнославянском наречии: «Владыки, дорогие, да ведь под вашими афедронами кафедры уже горят!» А потому и заигрывать с «простецами» уже опасно.

«ГОСПОДЬ САМ ПРИВЕДЁТ!»

Есть такая странная вещь — конфессиональная слепота. У каждой конфессии свои бельма на глазах — места в Библии, которые эта конфессия не замечает и не вдохновляется ими.

Протестанты, например, полагают, что достаточно Библии, а церковные традиции излишни. И потому оказываются слепы к словам апостола Павла о преданиях, которым мы научены (см.: 2 Фес. 2,15). Протестанты отрицают иконы, а потому не замечают в Библии же рассказ о том, что Господь повелел Моисею сделать из золота двух херувимов (см.: Исх. 25,18).

Католики не замечают, что слова апостола о том, что на нем лежит забота о всех церквах (см.: 2 Кор. 11,28), сказаны Павлом, а не Петром, и потому глобалистские претензии Петровой, Римской Церкви необоснованны.

А православные не помнят слов Христа: убеди придти (Лк. 14, 23). Это в притче о званых на царский пир господин говорит слуге: «Вот собери бомжей с улиц и понуди их внити сюда». В отличие от русского перевода, латинское слово compellere несет в себе оттенок понуждения. Греческий оригинал, в котором нетрудно расслышать знакомый нам всем термин «ананкэ» (судьба, необходимость), также несет в себе привкус активного воздействия. Тот же глагол стоит в греческом тексте Деян. 26,11: «И по всем синагогам я многократно мучил их и принуждал хулить Иисуса» — и в Деян. 28,19: «Я принужден был потребовать суда у кесаря». Церковнославянский перевод иногда звучал — «понуди внити».

Ну как это совместить с модной ныне церковной присказкой: «Кого надо, Господь Сам приведет»?

Выходит, Господь Сам должен пойти на улицу. Мы же подождем во дворце, когда Царь подведет к нам тех, кого Он найдет снаружи. И в самом деле — не пачкать же нам свои рясы уличной грязью, а наши благоуветливые уста уличным языком!

И вот такого сорта апология собственной бездарности и лености считается благочестивым рассуждением. Как хорошо, что апостолы не были похожи на нынешних отцов благочинных! Если бы апостолы жили по этому благочинному принципу («кого надо — Господь Сам приведет»), то они ограничили бы свою проповедь узким кружком спонсоров, наладили бы добрые кумовские отношения с местной администрацией, построили бы два десятка храмов с золотыми куполами. И сидели бы, ждали, когда придет кто-нибудь, желающий совершить требу.

На этом история христианства и кончилась бы. Ибо христианство несовместимо с язычеством не на уровне треб, а на уровне проповеди, философии. Наши требы нравятся всем. Все колдуньи приходят за крещенской водичкой. Даже атеисты приходят венчаться. Язычникам не нравится наша философия. Язычников царапала апостольская проповедь. А если бы проповеди не было — не было бы и конфликта Церкви и империи. И вместе они мирно бы стухли в общеязыческом болоте.

Наша Церковь должна ощущать себя апостольской не только по своему происхождению, но и по своему призванию. Христос завершает Свою земную проповедь призывом: идите и учите все народы. Он не сказал: «Сидите на приходе в ожидании дохода!»

Уже давно православная жизнь болеет психологическим монофизитством в понимании миссионерства, считая его делом исключительно Божиим.

И все же не ангелы разносят Евангелие по земле. В «Луге духовном» есть редкий в нашей традиции антимонофизитский, синергийный рассказ о миссии. Там повествуется о святом старце, который совершал литургию с употреблением еретического Символа веры, но в сослужении ангелов. Встретив возражение со стороны православного, старец спросил ангелов, почему они сами не предупредили его об опасности. «Бог так устроил, чтобы люди были исправляемы людьми же», — был ему ответ.

Можно вспомнить и другую дивную монашескую историю. Некий старец пришел в гору Синайскую и услышал жалобу тамошнего монаха: мы скорбим, авва, о бездожии. Старец говорит ему: почему не молитесь и не призываете Бога? Брат сказал ему: и молитву творим и прошение, — но нет дождя. Старец говорит: почему же не молитесь с усилием? Хочешь ли знать, что это такое? Встанем на молитву. И, простерши на небо руки, помолился, — и тотчас сошел дождь (см.: Древний патерик, 12,17).

Вот он, ясный критерий разграничения Божия и человеческого соучастия в синергии: по твоей молитве идет дождь — значит, ты молитвенник, не оставляй ни на минуту этого твоего чудотворного делания. А коли дождя на твои молитвы нет — нечего придуриваться, бери ведро и таскай воду.

Так и в проповеди. Если твои глаза не пробуждают в людях немедленного желания молиться вместе с тобой, придется идти долгим путем человеческого объяснения. Путем диалога. И поистине — как призывать Того, в Кого не уверовали? как веровать в Того, о Ком не слыхали? как слышать без проповедующего? (Рим. 10,14).

Есть евангельский эпизод, очень многое говорящий о соотношении действия Божия и усилий человеческих. Это концовка Евангелия от Иоанна. Апостолы безуспешно ловят рыбу на Тивериадском море, а воскресший Иисус является им и спрашивает: есть ли у вас что снедное? Апостолы признаются в неудаче: нет. И тогда с берега Христос говорит апостолам, которые были метрах в шестидесяти от берега: закиньте сеть. Они бросают и вытаскивают полные сети. И вот лодка, перегруженная этими рыбами, плывет к берегу... И что же — достигнув берега, они начинают чистить рыбу и жарить ее? Нет! Оказывается, ужин уже готов. Вот что удивительно в этом евангельском рассказе. С одной стороны, Господь сотворил чудо. Он Сам дал апостолам рыбу, как некогда Он Сам умножал хлеба. Но Он не просто накормил апостолов без их труда. Он сказал: «Вы сначала пойдите и потрудитесь...»

Итак, человеческое усилие, стремящееся добиться понимания, должно быть у миссионеров (хотя на него и не стоит чрезмерно полагаться).

Есть интересная новизна евангельского текста в сравнении с ветхозаветным. В Евангелии сказано: «возлюби Господа Бога твоего всем сердцем твоим и всею душею твоею и всем разумением твоим» (Мф. 22,37). Вроде бы это цитата из ветхозаветного Писания — Втор. 6,5: «и люби Господа, Бога твоего, всем сердцем твоим, и всею душею твоею и всеми силами твоими». Но есть нюанс: там, где Ветхий Завет говорит о силе, Евангелие говорит о разуме. Значит, мы должны использовать и этот Божий дар.

В праве есть упоминание о таком деянии, как «оставление в опасности». Законодательство это деяние квалифицирует как преступное. Могут ли те люди, что замораживают миссионерские инициативы по принципу «кого надо — Господь Сам к вере приведет», быть уверены, что на Божьем суде они не услышат об этом своем «благочестии» осуждающий приговор?

Ну, как можно сложить с себя миссионерскую заботу? Святитель Иоанн Златоуст, рассуждая о православных и сектантах, говорил: «И не говори мне таких бессердечных слов: «Что мне заботиться? У меня нет с ним ничего общего». У нас нет ничего общего только с дьяволом, со всеми людьми мы имеем очень много общего. Они имеют одну с нами природу, населяют одну и ту же землю, питаются одной и той же пищей, имеют Одного и Того же Владыку, получили одни и те же законы, призываются к тому же самому добру, как и мы. Не будем поэтому говорить, что у нас нет с ними ничего общего, потому что это голос сатанинский, дьявольское бесчеловечие. Не станем же говорить этого и покажем подобающую братьям заботливость. А я обещаю со всей уверенностью и ручаюсь всем вам, что если все вы захотите разделить между собою заботу о спасении обитающих в городе, то последний скоро исправится весь... Разделим между собою заботу о спасении наших братьев. Достаточно одного человека, воспламененного ревностью, чтобы исправить весь народ. И когда налицо не один, не два и не три, а такое множество могущих принять на себя заботу о нерадивых, то не по чему иному, как по нашей лишь беспечности, а отнюдь не по слабости, многие погибают и падают духом. Не безрассудно ли, на самом деле, что если мы увидим драку на площади, то бежим и мирим дерущихся, — да что я говорю — драку? Если увидим, что упал осел, то все спешим протянуть руку, чтобы поднять его на ноги; а о гибнущих братьях не заботимся? Хулящий святую веру — тот же упавший осел; подойди же, подними его и словом, и делом, и кротостью, и силою; пусть разнообразно будет лекарство. И если мы устроим так свои дела, будем искать спасения и ближним, то вскоре станем желанными и любимыми и для самих тех, кто получает исправление». «Нет ничего холоднее христианина, который не заботится о спасении других... Никто не был осужден за собственные грехи, но за то, что не был полезен другому».

Или: «Если двенадцать человек «заквасили» всю вселенную, подумай, сколь велика наша никчемность, если мы, пребывая в таком количестве, не в состоянии исправить оставшихся — а ведь в нас должно было хватить закваски на тысячи миров... Но то, скажешь, были апостолы. Что же из этого? Разве они Ангелы были? Но, скажешь, они имели дар чудотворения. Долго ли эти чудеса будут служить для нас прикрытием нашего нерадения?.. Какое знамение сотворил Иоанн, привлекший к себе многие города? Что он не чудодействовал, о том послушай евангелиста, говорящего: Иоанн не сотворил никакого чуда (Ин. 10,41)» (Святитель Иоанн Златоуст. Беседы на Евангелие от Матфея, 46,2—3).

А великий средневековый книжник Алкуин, живший в VIII веке, говорил, что «труды священников, занимающихся евангельским благовестием, должны оцениваться выше, чем любые чудеса».

К сожалению, в Византии чудеса апостолов переживались как нечто более важное, чем проповеднический труд апостолов. Отсюда следовало, что подражать Апостолам нельзя: ведь это Господь их вел, Господь обращал сердца язычников. Человеческое усилие по достижению понимания на столь Божественном фоне меркло, становилось чем-то неважным и неинтересным. Миссия считалась делом прежде всего чудесным. А чудотворению научиться нельзя... Миссия в истории Православной Церкви почти всегда переживается как чудо и почти никогда — как систематическая работа.

Так что создание в современном Тихоновском богословском институте миссионерского факультета, а в Белгороде — миссионерской семинарии надо честно признать шагами столь же необходимыми, сколь и модернистскими.

Поэтому я свои семинарские лекции по миссиологии начинаю с предупреждения: «Я ни одного человека к вере не привел. Вам это тоже не удастся. Только у Творца есть возможность касаться этой глубины человеческого сердца. Без благодати, помогающей проповеднику, наше слово не дойдет до этой глубины... Ну, вот и все. Больше вы от меня о благодати ничего не услышите. Стяжанию Духа Святого на лекциях в семинарии вообще научить нельзя. И не важно — это лекции по догматическому богословию, по литургике или по миссиологии. Научить можно только тому, что в пределах человеческих сил. Вот об этом мы и будем с вами говорить все следующие годы. Как самому не стать препятствием на пути действия Просветителя. Как помочь разобрать эти препятствия, уже нагроможденные другими людьми или самим невером. А практикума по чудотворению у нас не будет».

Надо честно заметить зазор между нуждами современного миссионерства и тем образом апостольства, который существовал в византийской церковной памяти. В многотысячестраничном дневнике равноапостольного (!) святителя Николая Японского постоянно говорится о проводимых им проповедях и беседах. Но нет рассказа о чудесах, которые он творил для уверения японцев в истине Православия.

Преп. Макарий Алтайский также говорил о том, что дело Божие совершается «под покрывалом обыденности» (поясняя, что явных чудес Господь не дает ради нашей же немощи — чтобы Его миссионеры не впадали в гордость).

А много ли известно чудес из жизни св. Иоанна Златоуста? На чудо ли он надеется? «Но почему, — говорят некоторые, — ныне чудес не бывает?» А ныне я не имею нужды в знамениях. Почему? Потому что и без чудес научился веровать Господу. Залога требует тот, кто не верит, а я, как верующий, не требую ни залога, ни чудес. Поэтому им давались знамения не как верным, но как неверным, дабы они уверовали. Таким образом, и св. Павел говорит: знамения суть не верующим, но неверным (1 Кор. 14,22). Видите, что не для бесчестия нашего, но паче для большей почести Господь сократил явление чудес своих. Он творит так, желая открыть нашу веру, что мы веруем Ему без залогов и без всяких чудес. Те люди, не получив предварительно видимых знаков и залога, не поверили бы Ему касательно предметов невидимых, а я и без того показываю Ему всю веру. Вот причина, почему теперь не бывает чудес».

Значит, Господь может помогать миссионеру не через внешние чудеса, а через его речи. Чудо будет в подборе слов и аргументов, в верной интонации, в достижении понимания.

Проповедовать же надо словами и аргументами. Причем и слова, и аргументы должны быть понятны не только однокурсникам по Духовной Академии, но и тем внецерковным людям, ради которых и ведется христианская проповедь.

В истории Церкви известны чудеса миссионеров. В VI веке неподатливость язычников вынудила св. Лаврентия покинуть Англию. Приняв решение, «он велел на ночь постелить ему постель в храме блаженных апостолов Петра и Павла. Вознеся множество молитв и пролив немало слез о печальном состоянии Церкви, он лег и уснул. И во сне явился ему блаженнейший предводитель апостолов и в тишине ночи бичевал его долго и тяжко. Потом он спросил с апостольской строгостью, почему Лаврентий бросает вверенное ему стадо и какому пастырю собирается он препоручить овец Христовых, покидая их среди волков. «Неужели ты забыл мой пример? — добавил он. — Ведь для блага малых сих, доверенных мне Христом ради любви Его, претерпел я цепи, бичи, темницу и всяческие муки. Наконец я принял смерть, даже смерть крестную, от рук неверных и врагов Христа, дабы сподобиться венца вместе с Ним». Глубоко тронутый бичеванием и словами блаженного Петра, слуга Христов Лаврентий рано утром отправился к королю саксов и, подняв одеяние, показал ему следы ударов. Изумившись, король спросил, кто осмелился нанести ему эти увечья, и, узнав, что нанес их ради его спасения апостол Христа, исполнился великого страха. Тогда же он оставил служение идолам, отослал прочь свою незаконную сожительницу, принял веру Христову и крестился; впредь он изо всех своих сил служил делу Церкви» (Беда Достопочтенный. Церковная история народов англов, 2,6).

В Хронике Видукинда (III, 65) говорится, что однажды датский король Харальд (X век) стал свидетелем долгого и яростного спора между его приближенными и миссионером Поппо. Даны признавали Христа богом, но утверждали, что асы куда могущественнее его. Поппо отвечал, что есть только один Бог, Отец, Сын его Иисус Христос и Святой Дух, а асы — это сонм демонов. Харальд предложил миссионеру доказать свою правоту ордалией, на что епископ, уверенный в успехе, сразу согласился. На следующий день Поппо прошел ордалию раскаленным железом, и конунг, убедившись, что на ладонях епископа нет и следа ожогов, тут же признал Христа единственным истинным Богом и согласился, что только Его следует почитать в Дании.

В IV веке святитель Спиридон Тримифунтский так доказывал троичность Бога тем, кто сомневался, что Три могут равняться Одному: он сжал кирпич, и из руки потекла вода, на которой была замешана глина, в руке осталась сама глина, а вверх взвился огонь, которым глина была обожжена.

Житие св. Патрика Ирландского повествует о встрече святого с языческим жрецом Лусетмаилом. Патрик в ту пасхальную ночь хотел говорить о Воскресении Христа и любви Его, но никто не собирался слушать. Ему, впрочем, предложили остаться и преподнесли чашу. Святой, предвидя новое испытание, воспользовался приглашением и сел за стол. Тогда Лусетмаил бесцеремонно встал, подошел к св. Патрику и на глазах гостей вылил в его чашу какую-то жидкость из своего кубка. Это был вызов. Все в ожидании замерли, а святой, не проронив ни слова, осенил крестным знамением потир, и его содержимое превратилось в лед. После этого он осторожно перевернул чашу, из которой вытекла та самая капля, что влил друид. Поставив потир на место, св. Патрик вновь наложил крестное знамение, и лед мгновенно растаял. Это чудо поразило всех в зале, но друид не собирался сдаваться. Он предложил выйти за стены города для продолжения состязаний.

— Что же ты собираешься делать? — спросил его святой, когда они вышли.

— Давай покроем землю снегом, — предложил Лусетмаил.

— Это против воли Божией, — возразил св. Патрик. — Не мы распоряжаемся временами года.

— Как хочешь, а я сделаю так, чтобы снег выпал на долину. Тебе это, видимо, не под силу.

И друид принялся за свои магические заклинания. Прошло совсем немного времени, и белый свежий снег укрыл долину, да так, что люди по пояс стояли в нем. Собравшиеся были поражены, но св. Патрик остался невозмутимым и сказал: «Хорошо, мы видим снег, а теперь сделай так, чтобы он исчез». Друид нахмурился: «Его можно убрать, но через сутки. Надо подождать». «Так я и предполагал, — произнес святой, — у тебя получается делать только зло или пустые фокусы, а к добру ты беспомощен, потому что Господь тебе не помогает». После этих слов св. Патрик благословил долину, и снег немедля исчез, причем ни дождя, ни грязи, ни ветра при этом не случилось. Те, кто только что замерзал в снегу, восторженно хвалили св. Патрика, а многие и уверовали.

В другой раз друид, возможно другой, заставил тьму опуститься на землю. «Прогони ее», — предложил святой, но друид не смог. Тогда св. Патрик, совершив молитву, благословил небо, и тьма тотчас исчезла, светило солнце, а король, все это видевший, сказал: «Возьмите и бросьте свои книги или святыни в воду. Те, что не утонут, мы и будем почитать». Св. Патрик согласился, но друид возразил королю: «Мой повелитель, я не стану это делать, ведь все знают, что этот человек поклоняется воде как Божеству» (так он понимал таинство Крещения и освящения вод на молебнах).

— Тогда соглашайся на испытание огнем, — ответил король.

— Я готов, — выступил вперед св. Патрик.

— А я нет, — возразил друид, — этот человек в разные годы поклоняется то воде, то огню. Нужно другое испытание.

И св. Патрик, видя хитрость и упорство друида, сам предложил следующее: «Давай сделаем так, раз ты не веришь, что сила Божия, а не мое умение совершает чудеса, пусть один из учеников займет мое место. Мы построим надвое разделенный глухой дом. Одна половина будет из сырого дерева, а для второй подберем совершенно сухой материал. Я отдам тебе свой плащ, и ты войдешь в сырую часть дома. В сухую отправится мой ученик-христианин, одетый в твою одежду». Друид согласился. Дом был быстро построен, и испытание началось. Вместо св. Патрика в сухую половину удалился юноша по имени Беннингнус, как и договаривались, в плаще друида, а в сырой части заперли друида. Св. Патрик пел псалмы и молитвы. Зажгли огонь, но пламя, вопреки всем законам природы, поглотило друида, причем плащ святого остался нетронут. Беннингнус, хотя и сидел за сухими стенами, вышел целым и невредимым, лишь одежда друида сгорела. Тогда св. Патрик обратился к королю твердым голосом: «Если ты и теперь не поверишь, то тут же умрешь, ибо гнев Божий опустится на твою голову». Король был в смятении, да и вся Тара трепетала, видя удивительные чудеса. Лоэгайре собрал всех своих старейшин, советников и сказал им: «Лучше мне принять Христа, чем умереть». В тот же день св. Патрик крестил его и многих других людей.

Сегодня, как и всегда, важнейшим аргументом миссии является «схватка сил» — явление силы Духа Святого, превозмогающей потуги языческих магов и их духов. Тут бывает важно не только самому вымолить чудо, но и своей молитвой помешать явиться чуду с противоположным духовным зарядом.

В самом конце XIX века русский иеромонах-миссионер был на сеансе магии, который демонстрировал индийский факир для европейских туристов на Цейлоне. Чудеса факира были столь поразительны, что, по признанию рассказчика, «я совершенно забыл о том, что я священник и монах, что мне вряд ли приличествует принимать участие в подобных зрелищах. Наваждение было так необоримо, что и сердце и ум молчали. Но мое сердце тревожно и больно забилось. Все мое существо охватил страх. Мои губы сами собой зашевелились и стали произносить слова: «Господи Иисусе Христе, Сыне Божий, помилуй мя грешного!» Я почувствовал немедленное облегчение. Казалось, что какие-то невидимые цепи, которыми я был опутан, начинали спадать с меня. Молитва стала более сосредоточенной, и с ней вернулся мой душевный покой. Я продолжал смотреть на дерево, как вдруг, будто подхваченная ветром, картина затуманилась и рассеялась. Я больше ничего не видел, кроме громадного дерева, озаренного светом луны, и факира, сидящего под деревом, в то время как мои спутники продолжали рассказывать о своих впечатлениях, вглядываясь в картину, которая для них не исчезала. Но вот что-то как будто стало твориться и с самим факиром. Он свалился набок. Встревоженный юноша подбежал к нему. Сеанс неожиданно прервался. Глубоко взволнованные всем увиденным, зрители поднялись, оживленно обмениваясь впечатлениями и не понимая, почему все так внезапно и неожиданно оборвалось. Юноша объяснил, что факир устал, а тот уже сидел, опустив голову и не обращая никакого внимания на присутствующих. Уже уходя, я невольно в последний раз обернулся, чтобы запечатлеть в памяти всю сцену, и вдруг я содрогнулся от неприятного ощущения. Мой взгляд встретился со взглядом факира, полным ненависти. Это произошло в кратчайший миг, и он снова принял свою прежнюю позу, но этот взгляд раз и навсегда открыл мне глаза на то, чьей силой в действительности произведено это "чудо"». Не столь яркие, но подобные случаи доводилось мне слышать и от современных священников, да и самому порой приходилось ощущать и оккультную угрозу, и защитную силу молитвы.

Но если потребность в миссионерском ответе и действии есть, а чудо негарантировано? Если ты не уверен в том, что чудеса будут каждый раз сопутствовать тебе при всякой полемике, в которую ты вовлечен?

Хорошо бы сотворить явное чудо (сокрушить перстом языческого идола или сжать кирпич так, чтобы из него исшел огонь и истекла вода) или своей внутренней молитвой повернуть сердце спорщика. Но если это нам не под силу, должны ли мы просто сдаться и замолкнуть с осознанием своего недостоинства? Нет. Немощь сердца в этом случае должна быть подкреплена усилием мысли и речи. Бог благодатно помогает людям, но не заменяет наш труд, в том числе и труд интеллектуальный, труд проповеднический.

«Как Павел приводил в замешательство иудеев, живущих в Дамаске, когда он еще и не начинал совершать знамений? Как преодолел эллинистов? Не потому ли, что сильно побеждал словом? Тогда он еще не начинал творить чудес; и никто не может сказать, что народ удивлялся ему по молве о его чудотворениях; доселе он побеждал только словом своим» (Св. Иоанн Златоуст. О священстве, 4,7).

Или: «Нам не угрожают ни темницы, ни власти, напротив, мы сами начальствуем. И при всем том мы не побеждаем» (На Матфея, 33,5). «Если двенадцать человек «заквасили» всю вселенную, подумай, сколь велика наша никчемность, если мы, пребывая в таком количестве, не в состоянии исправить оставшихся — а ведь в нас должно было хватить закваски на тысячи миров... Но то, скажешь, были апостолы. Что же из этого? Разве они Ангелы были? Но, скажешь, они имели дар чудотворения. Долго ли эти чудеса будут служить для нас прикрытием нашего нерадения?..» (На Матфея, 46,2—3).

«Не всегда все совершала благодать. Ведь если бы этого не было, то можно было бы уподобить апостолов просто деревьям. Поэтому многое и сами они совершали своими действиями» (На Деяния, 20,4).

Златоуст ясно говорит о синергии в апостольском труде: «Чтобы не все казалось делом одной благодати и чтобы они не думали, что получат венцы ни за что, — говорит: будьте мудры как змеи и кротки как голуби» (Беседы на Евангелие от Матфея, 33,2). «Иной скажет: Он им дал власть очищать прокаженных и изгонять бесов. А я на это скажу, что это-то самое и должно было привести их еще в большее смущение, когда, несмотря на данную им власть воскрешать мертвых, им следовало терпеть бедствия на судилищах, нападение от всех, общую ненависть вселенной и подвергаться таким бедствиям, имея власть творить чудеса» (На Матфея, 33,1).

Апостолам не нужно было знание иностранных языков ради проповеди Евангелия. Но наши миссионеры и богословы должны учить языки, а не выжидать вторую Пятидесятницу. Преподобный Сергий Радонежский получил дар чтения и разумения книг через вкушение просфорки, преподанной ему ангельской рукою. Но стоит ли этот эпизод делать законом для Церкви и системы церковной учебы? Стоит ли вместо уроков греческого языка вводить ежедневные посещения просфорни?

Не надо надеждой на чудо отменять свой собственный труд.

Можно ли представить себе священника, который, приступая к строительству храма, отклоняет необходимость получения им хотя бы базовых представлений о строительных технологиях ссылкой на то, что «Господь Сам созиждет Свой дом и сохранит его»? А те семинаристы, что не видят смысла в миссионерских усилиях, неужто столь же благочестиво-равнодушны к урокам по финансовой дисциплине? Неужто и финансовые отчеты они будут составлять «как Бог на душу положит»?

ПРАВОСЛАВНЫЕ ИЛИ ПРАВОСКУЛЯЩИЕ?

...Думается, что не столько они молятся, сколько тихо анафематствуют.

Михаил Булгаков. Киев-город

О грустных глазах наших прихожан знают все. Шила в мешке не утаишь: в нашей Церкви произошла «революция бассет-хаундов». Это такая собачка с вечно-грустными большими еврейскими газами...

Отчего-то в 90-х годах, на исходе XX столетия, уже выйдя из полосы гонений, мы где-то потеряли Православие. Произошла революция унылых пессимистов. «Ферапонтов» дух явно оттеснил дух «Зосимов» (если говорить терминами «Братьев Карамазовых»). Серафимово Православие, умеющее радоваться Богу, Пасхе и человеку, стало редкостью.

Греческое слово «ортодоксия» имеет два смысла: правоверие и право-прославление. Можно быть правоверным и неправославным. Быть православным — значит стяжать умение правильно славить Господа, жить молитвой, радоваться ей.

Есть три типа молитвы. Самый распространенный и самый низкий — просительный. Почему самый низкий? Потому что просить Бога может даже атеист. Я помню свою первую молитву в жизни, когда я был еще юным пионером и атеистом: «Господи, хоть бы учительница заболела!»

Вторая молитва, более высокая, — благодарственная: «Господи, благодарю Тебя за те дары, что Ты мне дал». Здесь память о Боге уже начинает теснить заботу о себе, любимом. Такая молитва встречается гораздо реже просьб. В Евангелии сказано, что только один из десяти исцеленных Христом прокаженных вернулся благодарить (Лк. 17). Но и в просительной молитве, и в благодарственной «я» на первом месте, Бог — на втором.

А вот третья, славословящая, молитва бескорыстна. Но главное в ней то, что ее нельзя творить вдали от Бога. Просить Бога можно из греховного и мрачного далека: «Из глубины воззвах к Тебе, Господи». Но славословить Бога можно только внутри Бога. Славить Бога, петь может только сердце, которого Господь уже коснулся.

В Евангелии мы видим два случая, когда люди не просят Бога и не благодарят, а именно радуются Ему: при встрече апостолов с воскресшим Спасителем «горело... в нас сердце наше» (Лк. 24, 32). И так же было на Фаворе: «Господи, хорошо нам здесь быть» (Мф. 17, 4). Вот эта радость встречи — это и исток Православия, и его цель.

С другой стороны, еще с апостольских времен известно и обратное: «Молитва печального человека не имеет силы восходить к престолу Божию» (Ерм. Пастырь. Заповедь, 5,10). «Нельзя верить, стиснув зубы: это очень ненадежно и это оскорбление Господу... Великий подвиг сейчас — сохранить веру, и не угрюмую, точно загнанную в какой-то подвижнический тупик, а веру-любовь, любящую веру, веру, веселящуюся о своем Христе».

У Иоанна Лествичника есть упоминание о людях, которые «одержимы бесом печали» (Лествица, 5,29). А преподобный Серафим Саровский говорил, что «как больной виден по цвету лица,так обладаемый страстию обличается от печали». И напротив, «Волю же Божью узнать легко по следующему признаку: если после молитвы, после серьезных размышлений Вы не чувствуете тяготы, печали, отвращения к делу, а чувствуете себя легко, с улыбкой, с легким сердцем помышляете о предлагаемом Вам деле, то — явный признак, что оно не против воли Божией» — делился своим опытом улыбки св. Николай Японский.

В годы моей семинаристской учебы я водил экскурсии по Троице-Сергиевой Лавре. Официальные светско-советские экскурсоводы рассказывали историю монастыря так, как будто это была история какого-то строительно-монтажного управления: «Этот храм построен тогда-то; высота колокольни такая-то». Я же старался познакомить именно с монастырем, с людьми. И в конце такого дня я потом не раз спрашивал своих гостей: «Скажите, а что для вас было самым неожиданным из того, что вы сегодня увидели и услышали?» И очень многие люди, для которых тот день был днем первого соприкосновения с Церковью, по раздумье отвечали: «А знаешь, самым неожиданным оказалось то, что монахи — это, оказывается, радостные люди».

В те времена Лавра действительно была уникальнейшим местом на земле по концентрации счастливых людей на квадратный километр территории. Такая светлая, спокойная радость была в тогдашних монахах... И в самом деле — «Блажени людие, ведущие воскликновение» (Пс. 88,16).

Вот аналогичное воспоминание патриарха Кирилла: «Лет шести-семи от роду я был привезен родителями в Псково-Печерский монастырь к известному в то время старцу Симеону. Помню, я страшно боялся этого старца, его кельи. Но вот повели меня к нему, в высеченную в горе келью близ Успенского собора. Войдя в помещение с маленьким окошечком, я увидел выходящего мне навстречу из другой комнаты старичка в светлом подрясничке. Этот человек словно светился, знаете, как будто солнце заглянуло в тень. Радостным, веселым, светящимся был старец Симеон, и это теплое воспоминание о встрече с ним я сохраню до конца своих дней. Тогда я сказал себе, что это, наверное, и есть святой человек. Христианство — это вечная радость, но не нарочитая стодолларовая улыбка, а неоскудевающее радование о Господе и мире Божием. Прямо противоположный и значительно более распространенный случай — одежда в черно-серо-коричневой гамме, мрачное выражение лица, ни тени улыбки. Какое радование, разве это можно верующему человеку? У меня есть родственница, которая меня по телефону все корит: «Почему ты улыбаешься, выступая по телевидению? Архиерею не полагается улыбаться». Это глубоко ошибочное представление о том, каким должен быть облик христианина. Взгляд верующего человека на жизнь отличается спокойствием и мудростью, а вера сообщает внутреннюю радость. У верующего во Христа нет причины посыпать главу пеплом. Мы должны быть свободны от необходимости соответствовать ложному, фарисейскому пониманию благообразия. Равным образом не следует и приходящих в Церковь молодых людей ставить в жесткие ограничивающие рамки: отныне одеваться следует так, а не иначе, о веселье и радости надо забыть, от занятий спортом отказаться, светскую музыку больше не слушать. Потому что, сковывая всеми возможными способами свободу движения вновь пришедших братьев и сестер, мы не только совершаем недопустимое и неразумное насилие над их волей, но и собственными руками отталкиваем от Церкви людей, ищущих Христовой Истины. И чем мы в этом случае лучше иудейских законников, возлагавших на свой народ «бремена неудобоносимые» (Лк. 11, 46)? Христос сказал им: «Вы — как гробы скрытые, над которыми люди ходят и не знают того» (Лк. 11,44). Да не прозвучат и над нашими главами таковые словеса в час великого суда наших дел».

Сегодня же, заходя в новый монастырь, я прежде всего заглядываю в глаза монахам: не поселилась ли там застывшая мировая печаль. Если да — значит, в этой обители людей не обнадеживают, а пугают. О таких монастырях приходские священники, напутствуя туда своих прихожан на паломничество, предупреждают: к святыням приложись, а монахов не слушай!

Так почему же сегодня уставным выражением лица у слишком заметной части наших прихожан считаются тоскливые глаза бассет-хаунда? Почему столь мрачны стали наши одежды? Один из знаков катастрофы, которая с нами произошла, это революция в церковно-национальном костюме (национальный костюм и церковное платье для меня одно и то же, ибо с нацией можно встретиться только в храме, а не в метро). Если в былые века женщины одевали в храм самые яркие, самые сарафанистые платья, то сегодня, напротив, преобладают черно-коричневые тона. А где знаменитые «белые платочки»? Сравните фотографии церковных служб 50-летней давности и современную картину. Именно белых платочков в храмах стало меньше. Темные цвета стали основными. Верный знак перемены религиозной психологии.

Однажды меня потрясло письмо Блаженного Августина. Он жестко выговаривает одной своей прихожанке — Экдиции — за то, что та при живом муже стала носить черную одежду вдовы. Такой выговор означает, что в православных храмах пятого столетия по одежде можно было опознать: это — девица, это мужняя жена, а это — вдовица. Но в наших храмах, судя по одежде, теперь все вдовицы. Начиная с трехлетнего возраста!

Однотонно мрачный стиль наших церковных одежд означает, что ушла культура праздника. И это катастрофа не меньшая, чем демографическая. Ушло радостное переживание народом своей веры. «И дам этому народу сердце, иссушенное печалью, взор унылый и потухший, душу, снедаемую скорбью...» (Втор. 28,65; перевод с греческого).

Вот раскрываю книжечку об одной новоявленной чудотворной иконе Божией Матери и читаю, как некая женщина изливает душу: «Когда чудотворную икону принесли к нам в храм, я как ее увидела, мне тут же захотелось умереть». Но почему же ей, бедняжке, не хочется жить и работать во славу Божией Матери, почему сразу умирать? Не слишком ли часто наши «мироносицы» так все и продолжают нести миро и слезы на могилу Того, Кто Всемогущ и Пасхален?

В какой морок мы впали, видно по тому, как церковные аудитории реагируют в случаях, когда обращаешься к ним с простым вопросом: «Скажите, при каком именно царе-батюшке строилось так много храмов на Руси, как сейчас?» Напоминаю: к началу 90-х годов в России (РСФСР) было порядка двух тысяч действующих храмов. Сегодня их — 207 000. По тысяче храмов в год открывалось в годы тех «реформ», что принято сейчас проклинать! По три храма в день!

Да, большинство из них — восстановлены. Но ведь любой строитель вам скажет, что восстановить труднее и дороже, чем построить заново. И это не просто триумф современных строительных технологий. Идет возрождение внутренней жизни Церкви, а не только ее кирпично-каменных оград.

К исходу 2006 года в России действовало 443 монастыря (208 мужских и 235 женских), не считая 167 монастырских подворий и 45 скитов. Всего же в Русской Церкви — 713 монастырей.

А в 1875 году в Российской Империи (т. е. вместе с Украиной, Белоруссией, Грузией, Молдавией и т. д.) было 494 монастыря (350 мужских и 143 женских). А в 1988 году в России было только три с половиной монастыря: Троице-Сергиева Лавра, Псково-Печерский монастырь, Данилов монастырь в Москве и только начинала разворачиваться Оптина пустынь. Значит, к концу 90-х годов темп открытия монастырей достиг сотни в год!

А ведь за каждым из нынешних насельников монастырей стоит как минимум десяток тех, кто пробовал подъять монашеский крест, был послушником (или даже принял постриг), но через некоторое время все же ушел в мир. Но давайте обратим внимание не на неудачу, а на сам факт такой попытки: Господь ведь и намерение лобзает... Сегодня в монастырях России около 8000 человек. Значит, десятки тысяч людей в 90-е годы настолько искренне переживали обретение своей веры, что пробовали идти верхним, монашеским путем. Прибавим сюда тысячи молодых семинаристов, тысячи новых священников, пришедших на приходы без семинарского этапа, десятки тысяч женщин, оставивших мирской (пенсионный) покой или работу и ставших трудницами при храмах... Нет, отнюдь не только внешнее возрождение церковной жизни происходит на наших глазах!

Так вот, когда я задаю вопрос церковным аудиториям, когда же еще знала Русь такой мощный и быстрый подъем церковной жизни, то в ответ если и слышу что-то конкретное, то только сдавленный шепот: «При Иване Грозном...»

У аввы Дорофея есть замечательное напоминание: «Каждый получает вред или пользу от своего душевного устроения, и никто другой не может повредить ему; но если мы и получаем вред, то вред сей происходит, как я сказал, от устроения души нашей. Положим, что кому-нибудь из городских жителей случилось стоять ночью на некотором месте. И вот мимо него идут три человека. Один думает о нем, что он ждет кого-нибудь, дабы пойти и соделать блуд; другой думает, что он вор; а третий думает, что он позвал из ближнего дома некоего друга своего и дожидается, чтобы вместе с ним пойти куда-нибудь в церковь помолиться. Вот трое видели одного и того же человека, на одном и том же месте, однако эти трое не составили о нем одного и того же мнения; но один подумал одно, другой другое, третий еще иное, и очевидно, что каждый сообразно со своим устроением». Как тут не вспомнить ветхозаветного мудреца: «Видяй право помилован будет» (Притч. 28,13, церковнославянский перевод).

Так что же с нами произошло, что мы предпочитаем копить печалящие нас самих слухи и не замечать радостных перемен? Жизнь таких людей прекрасно описана Толкиеном в «Сильмариллионе». «Темный лорд» Моргот пленил доблестного воина Хурина. Но не убил. «Горька была доля Хурина, ибо все, что узнавал Моргот об исполнении своих лиходейских замыслов, становилось известным и Хурину: только ложь была перемешана с правдой, и все, что ни было доброго, скрывалось либо искажалось... И тогда молвила Мелиан: «О Хурин, Моргот оплел тебя чарами, ибо тот, кто взирает на мир глазами Врага, желая или не желая того, видит все искаженным».

В церковной среде добрые слухи гаснут, а вот печальные, пугающие — быстрее скорости звука. И это уже наш диагноз. Готовность всего бояться и все осуждать — это признак болезни, духовной болезни и старения. Мы стали похожи на Свидетелей Иеговы. У них в конце каждого журнальчика обязательно помещен список плохих новостей, призванных подтвердить близость конца света. Если все должно погибнуть не позже чем послезавтра — значит, и сегодня все уже очень плохо. Все должно быть плохо. «Доктор сказал: в морг, значит, в морг».

Впрочем, о. Серафим Роуз в эмигрантских кругах, осуждавших Московскую Патриархию, видел эту беду раньше: «Они построили себе карьеру в Церкви на зыбком, хотя внешне и красивом, фундаменте: на предпосылке, будто главная опасность для Церкви — в недостаточной строгости. Но нет, истинная опасность сокрыта глубже — это потеря аромата Православия, чему они сами и способствуют, несмотря на всю свою строгость».

«Аромат Православия» можно передать одним дивным церковнославянским словом — «радостопечалие». Радость без печали — это баптисты и харизматы, которых народ уже прозвал «халлилуями». Печаль без радости — это шизофрения. А Православие не то и не другое. Православие — это радость со слезами на глазах. Это — «вера, полная тревоги». Люди не должны превращаться в какие-то мутные стеклышки, не способные отразить Свет Господа.

Увы, слишком многие наши проповеди и издания написаны лишь тремя красками, причем теми, которым как раз не должно бы быть места в Православии: а) идеологический пустозвон («препрехом, победихом!»); б) мертворожденный канцеляризм; в) страхи и стоны.

И только улыбки, «миссионерской приветливости» почти не встретишь.

А кому же в этом мире и радоваться, как не христианам!

В декабре 2003 года в Саратове на улице подходит ко мне женщина с 10-летним мальчиком: «Батюшка, благословите мне отвезти сына в монастырь на отчитку!» Женщина завернута в три платка, глаза тоскливые. Мальчик стоит тоже вполне усмиренный и грустный... «А что, — спрашиваю в ответ, — у него разве есть признаки одержимости? Он лает при чтении Евангелия, священников кусает?.. В чем его одержимость?» — «А он меня не слушается!»

Понятно. Замоленная мама признак роста своего сына и его мужской природы сочла за признак его бесноватости. Говорить бесполезно. Поворочиваюсь к ребенку, наклоняюсь к нему и шепчу: «Я тебе сейчас скажу одну вещь, а ты мне ответь на нее, ладно?» Получив молчаливый кивок, говорю: «Христос воскресе!» Прокатехизированное дитё огрызается заученным шепотом: «Воистину воскресе...» Не, говорю, так не годится. Давай громко!.. На четвертой попытке я пожалел, что я не Терминатор. В том смысле, что у меня в глазу нет постоянно включенной видеокамеры. Потому что это была дивная картина: мальчик на всю улицу прокричал «Воистину воскресе!» и... В общем, был Гэндальф Серый, а стал Гэндальф Белый. Мгновенное преображение. Снова миру предстал радостный нормальный ребенок, сбросивший с себя искусственную кожу преждевременного исихазма.

Такого же счастливого человека я видел весной 2002 года в Казанском Раифском монастыре. Это был пятилетний мальчик, подобранный монахами: он спал на вокзале в коробке из-под обуви. Ну так вот, мы посмотрели друг другу в глаза, и этот счастливый Кирюша вздыхает и шепчет: «Хочешь, я тебе покажу самое дорогое, что у меня есть?» И показывает зимние сапожки, которые ему подарили монахи: первая в жизни вещь, ему подаренная! Причем он хохочет от счастья, ну и я с ним. И дело не в сапожках. Просто климат жизни в этом монастыре — хороший. Там люди интересны друг другу и друг другу рады.

Таков критерий душевного и духовного здоровья: уметь замечать доброе и быть благодарным за него.

Но войдите с видеокамерой в обычный наш храм и снимите полиелей в субботу вечером. Праздник. Хор гремит «Хвалите имя Господне». Дома же при просмотре записи отключите звук. И картинку с лицами прихожан покажите любому стороннему человеку (а лучше светскому психиатру) и спросите — что, по-вашему, делают эти люди? Радуются они, ликуют или же унывают и скорбят? Или попробуйте наложить туда другой звук, скажем, из мира Великого поста: «На реках Вавилонских тамо седохом и плакахом». В каком случае будет большее соответствие видеоряда и саунда?

Что мы черпаем из нашей веры — скорбь или радость? Право-славящие мы или право-скулящие? Мне очень дорог такой рассказ из Древнего Патерика. Два молодых послушника пошли в город, там нагрешили, возвращаются в монастырь и каются. Старцы определяют епитимью, каждого запирают в отдельной келье: кайтесь, молитесь. Через неделю открывают дверь первого монаха. Он выходит весь исхудавший, покрасневшие глаза, бледные щеки. Спрашивают его: «Что ты делал в эти дни?» — «Я каялся и молил Господа простить мой грех». Старцы говорят: «Хорошо» — и открывают вторую келью. Второй монах выходит румяный, веселый. Спрашивают: «А ты что делал в эти дни?» — «Я молился и благодарил Бога за то, что Он простил мне мой грех». Старцы посовещались и сказали: «Оба пути равно хороши».

Навязчиво-неотступная память о своих грехах может привести к забвению о Боге. Идолом может стать постоянная медитация о себе (пусть даже осудительная медитация на тему «какая я сволочь»). Но если ты молишься Богу, ты о Боге должен помнить, а не о своем прошлом.

В церковной традиции есть время скорби и время радости. Наш суточный круг молитв полон покаяния. Но на границе Литургии иссякают покаянные молитвы. Все молитвы Литургии — светлые: «Благослови, душе моя, Господа... Хвали, душе моя, Господа».

Кстати, я думаю, одна из причин ферапонтовской контрреволюции в том, что у нас стали исповедоваться во время Литургии. Получается абсурд: хор ликует от имени причастников (смысл Литургии: «святая — святым»), а сами виновники торжества скучились где-то в уголке и там бьют себя по персям и каются. Когда я был семинаристом, однажды получилось так, что исповедь затянулась, и я не успел к Причастию на ранней Литургии. И тогда решил остаться на позднюю обедню. В итоге я впервые простоял Литургию, на которой причащался, не в очереди на исповедь. Грехи мои были уже позади. А Причастие и вся Литургия — вот, передо мной. И вдруг Литургия раскрылась передо мной в своем ликующем, радостном измерении...

Точно так же осаживается покаяние в личных грехах накануне Страстной седмицы и Пасхи. За несколько дней до Пасхи прекращается великопостная покаянная молитва Ефрема Сирина, отменяются земные поклоны (исключение Типикон делает только для поклонов перед Плащаницей). Почему ограничивается интенсивность покаянных молитв? Потому что иначе тварь (твоя память о твоих делах) заслонит собой память о Творце. Если я все время помню только о себе, о своих грехах, значит, Бог остается где-то далеко. Великий пост не будет путем к Пасхе, если навстречу ко мне Христос не сделает Свой шаг. Сколько бы мы ни каялись, если бы Христос не пошел на крест, не были бы мы спасены. На Страстной седмице наступают дни, когда ты должен чуть-чуть забыть о себе и вместе с Господом следовать за Ним в Иерусалим и дальше на Голгофу, во ад и затем к пасхальному воскресению. Теперь ты должен вспоминать уже не свое прошлое, а путь твоего Спасителя.

В Православии нужно обрести какое-то равновесие между знанием своего греха и стремлением прочь от него — к Богу.

Святитель Григорий Нисский так пояснял смысл заповеди блаженств «блаженны плачущие, ибо они утешатся»: «Не всякий плачущий будет утешен. Скажем, если человек плачет о потере кошелька, за этот плач он не получит небесной награды. А если человек плачет о своих грехах? Нет, и плач о грехах несовершенен. Ад полон людьми, которые плачут о своих грехах, но этот плач не спасает». Григорий Нисский поясняет: «Блажен человек, который плачет о Боге. То есть этот человек когда-то испытал радость богообщения, но затем это чувство и радость первой любви утратил и мается без этого, и желает вернуть Господа в свою душу, в свою жизнь. Такой плач будет утешен».

И не случайно в период Великого поста, в первые дни особенно, и в наших молитвах, и в наших храмах царит радостная атмосфера. Если этой радости при начале поста нет — значит, покаяние наше «прелестно». Прп. Исаак Сирин говорил, что покаяние — это трепет души перед вратами рая. Значит, покаяние в христианской традиции — это вторичное чувство. Первичен свет, вторично все остальное в жизни Православия.

Так именно свет первичен в православной иконе... В комитете комсомола МГУ я был ответственным за атеистическое воспитание студентов. Но честно признаюсь: это направление работы я завалил. Организовал только три мероприятия: концерт рок-группы «Воскресение» в подшефном ПТУ, экскурсию в Спасо-Андроников монастырь в музей иконописи; экскурсию в зал иконописи Третьяковской галереи. Так вот, в Третьяковке был следующий эпизод: гид водит группу преподавателей и студентов с кафедры «научного атеизма» по залу, показывает на дивную икону XII века Николая Чудотворца и говорит: «А знаете, что необычно на этой иконе? Это первая икона, на которой иконописец придал греческому святому чисто русские черты лица». А затем гид оборачивается к нам, озирает нашу группу, показывает на меня пальцем и говорит: «Вот у этого юноши в старости точно такое же лицо будет». Штирлиц был на грани провала...

Но главное не это. Просто с той поры всякий раз, когда смотрю на себя в зеркало, я вспоминаю этот эпизод и нахожу повод для покаяния: «Андрюша, какая же сволочь из тебя выросла!»

Икона — это мечта Бога о человеке, икона являет нам, какими бы Бог хотел нас видеть. И когда ты сравниваешь этот замысел Бога о нас, дар Бога, приуготовленный для нас, с реальностью, вот тут-то и возникает нотка покаяния. Покаяние рождается из первичного светлого ощущения призвания: ты мог бы быть иным. Поистине, покаяние — это трепет души перед вратами рая. А без предощущения рая и покаяние будет разрушительным...

Люди видят нашу показную нерастворенную скорбь, и потому обходят наши храмы стороной. Мы в меньшинстве потому, что люди не хотят перенимать наши лица и наши глаза.

Чтобы не отпугивать чужих людей и своих детей, нужно прежде всего восстановить нормальную православную жизнь. Такую жизнь, чтобы все остальные нам просто завидовали: «Ну почему они такие радостные?» Я проповедую церковную контрреволюцию — возврат к Серафимову Православию, к Православию радости. Нужна Серафимова Контр-революция. Нам нужно восстановление право-славия.

И в семьях и в школах звучит один и тот же вопрос: как сделать, чтобы сын или дочь пришли в храм? А ответ очевиден: верьте так, живите сами так, чтобы ваши родные неверы вам завидовали. Чтобы на вашем примере видели, что вера — это крылья, повод для полета, а не горб за спиной, который давит к земле.

Представляете, у церковной бабушки вырос неверующий внук. И вот в воскресный полдень этот оболтус еле-еле — после трудовой дискотечной ночи — вытаскивает себя из постели. У него все плохо: и сил нет, и голову мутит, и воспоминания о вчерашнем нерадостные, а мысли о недалеком понедельнике вообще самые мрачные... И тут вдруг распахивается дверь — и в дом влетает радостная бабушка, вернувшаяся с Литургии. Представляете его реакцию: «Слушай, ба, а куда это ты с утра пораньше смоталась? И вообще, признайся, блин, чем ты колешься, что такая радостная ходишь!»

А если мы будем угрюмничать — глазки в пол, все нельзя, «как батюшка благословит», «спаси вас Господи», — то, конечно, люди будут уходить куда угодно мимо такого Православия. Люди видят в нашей вере черную дыру, высасывающую из нас человеческие чувства и реакции. Как будто «дементор» нас зацеловал... И это оттого, что мы в себе самих наращиваем сталагмит, не пропускающий свет от получаемого нами Причастия. «Бог — Тот, Кто всегда дополняет, дает, дает... Но что мы приносим в мир из того, что получили?» — спрашивал митрополит Антоний Сурожский. С этого вопроса, адресованного себе лично, и можно начать путь возврата к прп. Серафиму.

Порой люди отстраняют от себя ссылку на прп. Серафима, отстаивая свое право на вековечную печаль: мол, батюшка Серафим и в самом деле каждого приходящего приветствовал: «Радость моя, Христос воскресе!» — но перед этим-то он три года на камне простоял... Но этот аргумент означает, что вообще ни у кого из христиан нет права на радость о Христе. Пока, мол, не простоишь три года на камне — не имеешь права на радость! Но радость-то у нас не о наших чемпионских успехах. От них пользы мало — «закон ничего не довел до совершенства» (Евр. 7,19). Радость христианина — о Боге, дарующем спасение. И если мы не научились радоваться Евангелию, — то и никакие посты и кафизмы не подарят нам православящую радость.

Да, с некоторыми людьми, проведшими в православной среде несколько лет, происходят физиологические изменения: потихонечку у них атрофируются те лицевые мышцы, которые обеспечивают подъем уголков губ вверх. Сила притяжения вкупе с постоянной памятью о своих грехах и о бренности жизни сей оттягивает эти самые уголки вниз. Улыбаться становится трудно и непривычно. «Храм — не место для смеха!» Это верно. Но храм и Церковь — не одно и то же. И то, что неприлично в храме, оказывается вполне допустимо для церковного человека вне него.

Впрочем, и в храме иногда не удается обойтись без улыбки. А как еще, скажите, реагировать на пылкие слова такой, к примеру, проповеди: «Протестанты отрицают иконы, Божию Матерь, святых, мощи, ангельскую иерархию, демонов — в общем, все, что нам дорого!»

А за пределами храма отчего же и не улыбнуться... Грусть-тоска совсем не должны считаться видовым отличием православного христианина.

Вообще, прежде чем обожиться, надо попробовать очеловечиться. В попытке перепрыгнуть именно через эту ступеньку св. Ириней Лионский (II век) видел грех первых людей: не став еще людьми, хотели стать богами.

Об этом же книжный анекдот от о. Иоанна Охлобыстина. «Скажите, — вопросил отца Савву молодой послушник, — можно ли спастись?» — «Практически невозможно, — ответил тот. — Но стоит попробовать». — «С чего же начать?» — продолжил расспросы послушник. — «Позвони маме», — посоветовал отец Савва.

Улыбка в церковном мире уместна просто потому, что Церковь — это мир людей. У людей бывают разные представления о том, что остроумно, а что нет, что достойно улыбки, а что — плача. Но это спор о вкусах, а не о догматах.

В ЗАЩИТУ НЕ-ПРОСТОТЫ, ИЛИ О ЕРЕСИ ГНОСЕОМАХИИ

Преподобный Амвросий Оптинский некогда сказал золотые слова: «Где просто, там Ангелов со сто...»

Но эти слова не про нас. Тогда, полтора века назад, вокруг был православный мир, православная школа, государство, семья. У каждого под рукой был добротный хлеб — жизнь своего прихода. Захотел большего — поезжай в ближайший монастырь. А богословие было этаким интеллектуальным пирожным, излишним и не связанным с реальной жизнью и ее проблемами.

Сегодняшний мир ежедневно обращает к христианам тысячи вызовов. И человек, который не воспитан в традиции религиозной мысли, оказывается беззащитен. Он не сможет отличить подлинное от подделки и, даже имея подлинное, не сможет передать его своим детям. Так что сегодня где просто — там ересей со сто. Так и в самой церковной среде, а уж тем более в светской.

Православие становится интересным, привлекательным для тех людей, у которых есть вкус к сложности, вкус к мысли, вкус к самостоятельности, умение плыть против течения. Поэтому давайте перестанем воспроизводить на уровне приходских пересудов и в церковных изданиях все эти привычные хулы из позапрошлого века по поводу интеллигенции, которая Россию продала. Любому, кто от имени Церкви начнет мусолить тезис о том, что от учености и книжности всякие, мол, следуют духовные беды, стоит жестко напомнить, что он цитирует апостольского врага. Именно: Фест громким голосом сказал: безумствуешь ты, Павел! большая ученость доводит тебя до сумасшествия (Деян. 26,24).

Люди, которые твердят о ненужности знания и образования, надеясь на свои духовные способности, становятся жертвой столь воспеваемого ими невежества. Их знаний не хватает даже на то, чтобы заметить еретичность своей позиции.

Гносеомахия — война против познавательных усилий человека — в Церкви считается ересью. «Они отвергают необходимость для христианства всякого знания. Они говорят, что напрасное дело делают те, которые ищут каких-либо знаний в Божественных Писаниях, ибо Бог не требует от христианина ничего другого, кроме добрых дел. Итак, лучше жить скорее попроще и не любопытствовать ни о каком догмате, относящемся к знанию», — передает преподобный Иоанн Дамаскин учение ереси гносеомахов (88-й в его каталоге еретиков).

Гносеомахам в XVI веке хорошо ответил Эразм Роттердамский: «Вы спрашиваете, зачем нужна философия для изучения Писания? — Отвечаю: А зачем нужно для этого невежество?»

А еще в IV веке им же отвечал святитель Григорий Богослов: «Поэтому-то и должны быть тобой избираемы лучшие люди: ведь едва ли кому-нибудь из людей средних способностей, даже если бы он и ревностно поборолся, довелось бы одолеть лучших людей. Но мне предстанут мытари и рыбаки, бывшие евангелистами. Ведь они, немощные в красноречии, весь мир словно сетью уловили своим простым словом и даже мудрецов поймали в свои рыбацкие сети, чтобы таким образом чудо Слова стало еще более [очевидным]. Причем этого мнения придерживаются многие, против которых обращена моя краткая, но предельно ясная речь. Дай мне веру одного из апостолов, [дай силу] не иметь денег, дорожной сумы и посоха; быть полураздетым, не иметь сандалий, жить одним днем, быть богатым только надеждой; быть неискусным в словесном мастерстве; быть тем, о ком нельзя подумать, что он скорее льстит, [чем говорит правду]; [дай силу] не углубляться в исследование чуждых учений. Пусть явится кто-нибудь, обладающий такими достоинствами, и я приму все: не имеющего дара слова, позорного, незнатного, волопаса. Ведь [праведный] образ жизни покрывает [внешние] недостатки. Будь ты одним из таковых, и, хотя бы ты был ловцом лягушек, тогда мы вознесем тебя к ангельским хорам! Так покажи мне хотя бы что-нибудь одно! Но разве ты очищаешь от демонов? изгоняешь проказу? мертвого воскрешаешь из гроба? разве ты сможешь прекратить паралич? Подай руку страждущему и прекрати болезнь! Только так ты сможешь убедить меня пренебречь знанием. Если же нечто состоит из двух частей — похвального и достойного порицания, а ты берешь в расчет только первое, тогда как другое охотно обходишь молчанием, то ты весьма коварно искажаешь истинный образ вещи... Как бы им (апостолам. — А.К.) удалось убедить царей, города и собрания, обвинявшие их и обладавшие великой силой красноречия, [когда они оказывались] перед судьями и в театрах? Как бы им удалось убедить мудрецов, юристов, высокомерных эллинов и обличить их публично, если бы они не были причастны к той культуре, в знании которой ты им отказываешь. Может быть, ты скажешь о силе Духа, и это будет справедливо, но обрати внимание на то, что из этого следует: ты-то разве не причастен Духу? И, само собой, ты очень гордишься этим. Почему же ты лишаешь культуры тех, кто стремится к ней?» (О себе самом и о епископах, 189—215 и 240—245).

И еще из Григория Богослова: «Не должно унижать ученость, как рассуждают о сем некоторые, напротив, надобно признать глупыми и невеждами тех, которые, держась такого мнения, желали бы всех видеть подобными себе, чтобы в общем недостатке скрыть свой собственный недостаток и избежать обличения в невежестве».

Блаж. Иероним Стридонский, предприняв новый перевод Писания на латынь, должен был принять немало оскорблений прежде, чем его Вульгата стала каноническим текстом в Западной Церкви: «До меня неожиданию дошел слух, что некоторые людишки бранят меня непрестанно, зачем в Евангелиях, против мнения всего света и вопреки авторитету старины, я пытаюсь исправлять кое-что. Я мог бы презреть их по праву — не для осла звучит лира... Мужицкое невежество они одно и считают за святость, уверяя, что они ученики рыбаков, как будто бы люди потому лишь могут быть праведны, что ничего не знают».

Те же мысли встречаем у святителя Иоанна Златоуста: «Если бы кто мог бы посредством чудес заграждать уста бесстыдным, то не имел бы нужды в помощи слова; или, лучше, оно по свойству своему и тогда было бы не бесполезно, но даже весьма необходимо... Если бы мы имели силу знамений, то не стали бы так много заботиться о слове; но если не осталось и следа той силы, а между тем со всех сторон и непрестанно наступают неприятели, то уже необходимо нам ограждаться словом, чтобы нам не поражаться стрелами врагов и чтобы лучше нам поражать их... Для всего этого нам не дано ничего другого, кроме одной только помощи слова; и если кто не имеет этой силы, то души подчиненных ему людей постоянно будут находиться в состоянии нисколько не лучше обуреваемых кораблей. Почему же Павел не старался приобрести эту силу, но прямо признает себя невеждою? От этого самого многие и погибли, и сделались менее ревностными к истинному учению. Так как они не могли в точности постигнуть глубину мыслей апостола и проводили все время в дремоте и сонливости, хваля невежество — не то, которое приписывал себе Павел, но от которого он так был далек, как ни один человек, живущий под небом. Впрочем, положим, что Павел был невеждою в том смысле, какого они желают; как это относится к нынешним людям? Он имел силу, гораздо высшую слова, и при молчании своем он был страшен для демонов. А нынешние все, собравшись вместе, с бесчисленными молитвами и слезами своими не могли бы сделать того, что некогда могли совершать полотенца Павловы... Как же кто-нибудь, оставаясь невеждою, может обличать противящихся? Все это вымыслы и предлоги и прикрытие беспечности и лености... Одних дел недостаточно для научения».

В XII веке обличал гносеомахов св. Евстафий Солунский, автор горького сочинения «Об исправлении монашеской жизни». В ней Фессалоникийский митрополит говорит о современном ему монашестве: «Народ этот ненавидит знание. Когда человек знатный, сведущий в науках, склонный к мудрости и обогащенный знаниями, приходит в монастырь как в пристань, монахи, лишь только узнают об этом, тотчас единодушно восстают против него; вооружившись оружием гнева, они забрасывают такого мужа вместо каменьев бранными словами, не имея возможности проглотить его подобно Лестригонам (см.: Одиссея, 10,46), выталкивают из своей пристани. Они признают такого человека совсем бесполезным для них: монастырь, говорят, вовсе не нуждается в ученых. Наши монахи предпочитают необразованность и совершенную простоватость, и ради этого ссылаются на изречение яко не познах книжная, вниду в дом Господень (Пс. 70), что, однако же, составляет жалкое извращение слов Давидовых. Ты ничего не понимаешь в богословии и попираешь всякую книгу, где ни встретишься с ней, даже если в ней нет ничего о твоем монашестве, а заглушаешь свои чувства для священных слов. И я думаю, ты для того удаляешь и гонишь от себя священные книги, чтобы как-нибудь они не обличили твоих дел... Вы желаете изгнать богословов и всех им подобных? Так для вас бесполезны те, которые рассуждают о божественных вещах? О, Фавст, Далмат, Феодор Студит, Епифаний Кипрский, о, все тысячи св. монахов, подобных им! Так ли вы жили? Так ли ни во что и вы ставили богословов?.. Ты поступаешь по-иудейски: само Ипостасное Слово Божье ты, конечно, не имеешь возможности продать, но ты отдаешь слова Его всем желающим купить, и притом не за достойную цену, а за то, что тебе выкинут за них, подобно продавцам людей и ворам, которые, теряясь от страха, дешево ценят благородных лиц и дорогие вещи. Ах ты, невежда! Зачем ты хочешь сделать монастырскую библиотеку пустой, подобно душе своей? Зачем, не имея сам никаких познаний, ты лишаешь библиотеку драгоценных в научном отношении сокровищ? Оставь библиотеке скрывать в себе драгоценности! После тебя войдет кто-нибудь или изучивший науки, или только любознательный; тот, исследовав книги, будет мудрее прежнего, и этот найдет что-нибудь для себя. Да и тебе не худо бы поучиться!»

На Руси «Предьсловие честнаго покаяния», входящее в состав Трифоновского сборника в качестве главного условия принятия священнического сана, ставит «книжное научение»: «Подобает быти ерею смышлену и хытру книгам, и трезву и умну быти... аще не такому, добре бы ему не ити в той чин, аще и свят. А груб невежа неподобна ему быти ереом, неведение убо злее есть согрешение» (Л. 111 об.).

Тут, впрочем, надо сказать о вкладе русских переводчиков Библии в волну гносеомахии.

В нашем синодальном переводе, выполненном в XIX веке, мы читаем сегодня слова апостола Павла: «Боюсь, чтобы ваши умы не повредились, уклонившись от простоты во Христе» (2 Кор. 11, 3). И делаем вывод: простота — это хорошо, а всякая умственная сложность и критичность — плохо...

Но ведь слово «уклонившись» набрано курсивом. Это означает, что его просто нет в греческом оригинале (причем его вообще нет ни в одной из греческих рукописей) и его вставили переводчики для уяснения смысла. Увы, в данном случае они своей вставкой смысл затемнили...

Церковнославянский перевод несет противоположный смысл: «Боюся же, да не истлеют разумы ваши от простоты, яже о Христе». Противоположный перевод оказывается возможен из-за двусмысленности греческого предлога «от». «От» может быть указанием на причину некоего события («я от него научился»), а может быть указанием на точку отсчета («пошел от»). Святитель Феофилакт Болгарский понимал «от» как указание на причину: «Чтобы не прельстились вследствие своей простоты». Такое же толкование встречается в древности у Экумения, а ближе к нашим дням — у святителя Феофана Затворника: «Боюсь, да не истлеют разумы ваши от простоты, — по причине простоты, которую стяжевает душа во Христе Иисусе. Ибо видя все во Христе истинным, она забывает об обмане и прельщении, — и, преисполняясь в Нем добротою, забывает о лукавстве и злохитрости, — и чрез то приобщается некоторым образом того неведения зла, которое качествовало в невинном состоянии. Этим вашим настроением, говорит, может воспользоваться враг и увлечь вас чрез свои орудия». Иоанн же Златоуст говорит, что, «хотя Ева была проста, это не спасло ее от обвинения». «От простоты говорю, а не от лукавства; не от злонамеренности, не от неверия вашего, но от простоты. Впрочем, и в этом случае не заслуживают извинения обольщаемые, как показал пример Евы».

Да и по контексту своей речи Павел предупреждает коринфян, что их простота может довести их до беды: если они будут доверять всякому, кто будет к ним обращаться от имени Христова...

Впрочем, есть и обратный пример, когда именно церковнославянский перевод Библии воспевает некнижность, а русский синодальный перевод такого смысла не несет.

Речь идет о переводе Пс. 70,15. По-славянски: Уста моя возвестят правду Твою, весь день спасение Твое, яко не познах книжная. По-русски: Уста мои будут возвещать правду Твою, всякий день благодеяния Твои; ибо я не знаю им числа. Церковнославянский перевод был сделан с той версии греческого перевода Библии, в которой вместо читаемого в современных научных изданиях pragmateias стояло grammateias. Греческое pragmateias имеет два основных смысла: 1) дела, 2) литературный труд. В понимании славянских переводчиков второй смысл вышел на первое место. Отсюда и странность русского издания толкования на это место святителя Афанасия Великого: он понимал это слово по его основному значению, а русские издатели решили вставить в его текст знакомый им церковнославянский перевод. И получилось: «Яко не познах книжная. Под словом «книжная» разумеет или суетные и многоухищренные житейские развлечения, или многообразные жертвы, какие повелено было приносить законом. «И говорит: поелику отверг я все сии жертвы, то войду в горние обители, если Господь подаст мне на это силы».

Русский же перевод был сделан с еврейского текста Писания: «я не знаю [им] числа», «не могу перечислить по пальцам».

В раннем христианстве вера простых христиан действительно противопоставлялась изощренности языческих философов. Но сегодня эту схему отчего-то стали прилагать к отношениям внутри Церкви, превознося христиан-простецов над христианами же, приложившими усилия для познания своей веры... Такой перенос столь же недобросовестен, как перенос ветхозаветных осуждений идолопоклонства на христианское иконопочитание: из того обстоятельства, что Библия не одобряет поклонение статуе Изиды, еще не следует, что с Библией несовместимо почитание лика Христа. Точно так же и апостольское осуждение языческих эрудитов, которые за коллекционированием чужих мнений забывали составить свое собственное, не стоит переносить на церковных людей, изучающих Писание и историю Церкви Христовой.

В сегодняшней церковной жизни отчего-то считается хорошим тоном воспевать не-книжную простоту. Но не такова православная традиция. Это в католической культуре воспевается «вера угольщика» и вызывают восхищение слова Пастера: «Я много думал и изучал, и поэтому моя вера стала столь же искренней, как вера бретонского крестьянина. Но если бы я изучал и думал еще больше, то моя вера стала бы такой же, как у бретонской крестьянки».

За этими замечательными словами проглядывает не естественность, а кризис и болезнь, интеллигентский надрыв, когда вера перестала быть чем-то органичным. Показательно для восточнохристианской традиции отсутствие в ее библиотеке святоотеческих творений, посвященных соотношению разума и веры как проблеме...

На русской же почве лесть невежеству началась в XVI веке.

«И тебе, моему государю, ведомо, что аз селской человек, учился буквам, а еллинских борзостей не текох, а риторских астроном ни читах, ни с мудрыми философы в беседе не бывал». Эти слова старца Филофея, сказанные в 1521 году, через столетие уже известны школярам (по крайней мере, их воспроизводит рукописная пропись 1643 года): «Братие, не высокоумствуйте, но в смирении пребывайте. Аще же кто речет: веси ли всю философию? И ты ему рцы: еллинских борзостей не текох, ни риторских астроном не читах, ни с мудрыми философы не бывах, философию ниже очима видех; учуся книгам благодатного закона как бы можно было мою грешную душу очистить от грехов».

Некий древнерусский книжник (увы, не названный по имени ни Ключевским, ни Каптеревым) назидал: «Богомерзостен перед Богом всяк любяй геометрию, а се душевнии греси учитися астрологии и еллинским книгам...; проклинаю прелесть тех, иже зрят на круг небесный: своему разуму верующий, удобь впадает в прелести различныя; люби простыню (простоту) паче мудрости, не изыскуй того, что выше тебя, не испытуй того, что глубже тебя, а какое дано тебе от Бога готовое учение, то и держи».

Конечно, эти обличения прежде всего были направлены против псевдонауки, против астрологии. Но в условиях, когда и в Западной Европе астрология еще не вполне отделилась от астрономии, а на Руси и подавно не было известно об иных путях естествоиспытания, такие обличения в адрес звездочетной «математики» становились обличениями учености как таковой. Князь Курбский свидетельствовал, что он слышал такие речи, обращаемые против изучения собственно богословия: «Пребывая еще под властью московского царя, я не раз слышал, как хитрецы, выдающие себя за учителей, обманывают юношей, стремящихся к учению и, запрещая, говорят им: «Не читайте много книг!» И указывают на умалишенных: «Этот, мол, от книг умом помрачился, а этот в ересь впал».

Вскоре и протопоп Аввакум взял за правило хвалиться собственной необразованностью. Поначалу старообрядческие апологеты держались за книги и критически отзывались о народном благочестии. И было, было за что критиковать «народную веру». Крупнейший церковный историк митрополит Макарий (Булгаков) пишет с нехарактерной для него эмоциональностью: «И суеверие, самое грубое суеверие во всех возможных видах господствовало в массах русского духовенства и народа и потемняло, подавляло в сознании как пастырей, так и пасомых те немногие истинные и здравые понятия, какие могли они иметь о догматах своей православной веры». И староверческие писатели поначалу горевали об этом. Но поскольку лидеры никоновской партии Паисий Лигарид и Симеон Полоцкий не жалели эпитетов для своих оппонентов, называя их «безумными невеждами» и «неучеными людьми», то тем самым они готовили обратную реакцию Аввакума — идеализацию мужичьей веры, не испорченной ухищрениями искушенных в риторике богословов. «Неудивительно, что идеализация того, что просветители позднее назовут «верой молочницы», появится уже у Аввакума. В своей полемике с диаконом Федором Ивановым Аввакум советовал ему спросить мнения о Троице у простой поселянки: «Федка, а Федка... Коли не знаешь в книгах силы, и ты вопроси бабы-поселянки: заблудил-де от гордости, государыня-матушка. Помоги-де, матушка, моему сиротству, исправь мою душу косую. Скажи-де, государыня, о Святой Троице, Троица-де что есть. Так она тебе скажет и отвещает». Искусственность этого образа — поселянки, готовой растолковать один из сложнейших богословских догматов, — бросается в глаза. Особый смысл приняло восхваление мужицкой веры как единственно правильной в сектантстве. В одном из «новейших» хлыстовских духовных стихов поется: «Дураки вы, дураки, Деревенски мужики, Как и эти дураки, Словно с медом бураки; Как и в этих дураках Сам Господь Бог пребыват». Это уже было не искренним заблуждением, как у Аввакума, а намеренной лестью. Льстя чувствам необразованных верующих, сектанты пополняли свои ряды».

Трагикомизм ситуации в том, что как раз учение Аввакума (или спрошенной им бабы-поселянки) о Троице оказалось еретичным. Без всяких наук протопоп Аввакум и поп Лазарь создали такое учение о Св. Троице: «Троица рядком сидит, — Сын одесную, а Дух Святый ошую Отца на небеси на разных престолах, — яко царь с детьми сидит Бог Отец, — а Христос на четвертом престоле особном сидит пред Отцем небесным». Протопоп Аввакум на сидевшего в соседней яме диакона Федора налагал клятву, чтобы тот исповедовал единого Бога в трех лицах: «Дьякон-де в единобожество впал, прельстился!»

Нельзя льстить толпе. Это опасно для простецов (ибо становится оправданием их собственного невежества). Это опасно для льстецов (как опасна любая ложь). И это опасно для Церкви в целом, ведь за этой лестью на самом деле стоит попытка льстеца стать вождем толпы, которая пойдет сметать епископские престолы.

Конечно, бывает и искренняя пропаганда без-книжия: люди, сами не учившиеся богословию и убежденные при этом в доброкачественности своего неотрефлексированного Православия, вполне естественно считают, что науки в вере излишни. Жизнь в церковно-народных традициях им кажется гарантом воспроизведения Православия. И они почти правы. Почти — потому что их рецепт стихийной церковности дает сбой в случае кризиса самих церковно-народных традиций. В условиях культурных революций, когда появляются новые вопросы и новые ситуации, такие «простецы» способны лишь на апокалиптически-раскольнические реакции.

И напротив, люди, получившие богословское образование, знают, сколько усилий и дисциплины нужно приложить к его обретению. А потому и стихийности такие люди доверять не склонны. Их опыт говорит, что вере надо учиться, что понимание важнее подражания.

Святоотеческая же традиция просто не ставила проблемы соотношения веры и знания — ибо для Отцов это не было проблемой. Энциклопедические знания (некоторых из них) естественно уживались с живой верой.

«Разум! Разум! И клянут его и хвалят, но и те, кои клянут его, знают, что без разума ничего не поделаешь... И вере тоже без разума нельзя. Разум верный в область веры ничего не пустит такого, что может портить ее тенор, — например, суеверия».

Только благочестие на все полезно (1 Тим. 4,8), а вот простота — нет.

Бывает простота естественная. Человек просто не прошел искус серьезным образованием, мыслью, жизненными сложностями. Такая простота безоценочна: она ни хороша, ни плоха. Точнее, она бывает полезна во времена нормального воспроизводства традиционного уклада жизни. Но в периоды кризиса эта простота может обернуться предательством. Например, вполне простым и очевидным кажется принять веру победителя...

Свидетель агонии Византии Димитрий Кидони говорит: «Много христиан сделались споспешниками турок. Простонародье предпочитает сладкую жизнь магометан христианскому подвижничеству». Еще ранее о неспособности простецов отстоять свою некогда православную веру говорил преп. Феодор Студит: «Игумены фотинудский, ираклийский, мидикийский, милийский, иполихнийский, гулейский, даже флувутский по безрассудной простоте впали в обман, войдя в общение с нечестивыми» (Послание 236. Архиепископу Иосифу).

И предлагал этот подвижник совсем непростое лекарство: «Видишь, как я философствую в это время философии? Ибо философия есть средство избежать гибели от ереси» (Послание 259. Архиепископу Иосифу). Понятно, что преп. Феодор с полным своим согласием приводит и цитировавшиеся выше слова преп. Иоанна Лествичника о ереси гносеомахов (Послание 48. К Афанасию).

Бывает простота благодатная, например, простота последних лет жизни Иоанна Богослова, когда он только одну фразу говорил: «Дети, любите друг друга». Благодатная простота как цельность души, знающей только Христа и всюду видящей только предмет своей единственной любви — добра.

Но бывает простота, которая хуже воровства. Это искусная стилизация, когда человек, прошедший огонь, воду и медные трубы, с кучей всяких дипломов за плечами, вдруг начинает: «Ай, надо по-простому, надо без всякой мысли, критики, размышления». Искусственная стилизация, игра в упрощение — это разновидность лицедейства и косметики. Это плохо. По слову Владимира Лосского, русского богослова XX века, «если современный человек желает истолковать Библию, он должен иметь мужество мыслить, ибо нельзя же безнаказанно играть в младенца; отказываясь абстрагировать глубину, мы, уже в силу самого языка, которым пользуемся, тем не менее абстрагируем — но уже только поверхность, что приводит нас не к детски восхищенному изумлению древнего автора, а к инфантильности». Или, по четкой формулировке философа Льва Карсавина, «наивные представления о Боге в содержание веры не входят».

Увы, горькие слова, сказанные еще в XIX столетии профессором Н. Глубоковским, хорошо характеризуют и нынешние настроения во многих церковных, а наипаче монашеских кругах: «Всякий мнил себя богословом по самому праву воспринятой им христианской веры и не только не давал труда строгой систематической подготовки, но пренебрегал ею, унижал богословскую науку и немногих ее адептов и взывал о принижении до своего примитивного уровня».

В начале XX века Антонию (Храповицкому) пришлось даже писать статью со скандальным названием «В защиту наших Академий»: «Нам грустно слышать несправедливые фразы о том, что академия священнику не нужна; говорящий такие фразы подобен или петуху перед зерном жемчужным, или свинье под дубом вековым». А священномученик архиепископ Иларион напоминал слова Сильвестра Коссова: «Латинские науки нашему народу нужно изучать прежде всего для того, чтобы нашей Руси бедной не звали Русью глупой».

Великий русский богослов XX века отец Георгий Флоровский с болью писал о том же (тут уж я, простите, приведу длинную выписку).

«В истории русского богословия чувствуется творческое замешательство. И всего болезненнее был этот странный разрыв между богословием и благочестием, между богословской ученостью и молитвенным богомыслием, между богословской школой и церковной жизнью. Это был разрыв и раскол между «интеллигенцией» и «народом» в самой Церкви... У многих верующих создавалась опасная привычка обходиться без всякого богословия вообще, заменяя его кто чем: Книгой правил, или Типиконом, или преданием старины, бытовым обрядом, или лирикой души. Рождалось какое-то темное воздержание или уклонение от знания, своего рода богословская афазия, неожиданный адогматизм и даже агностицизм, мнимого благочестия ради, — ересь новых гносеомахов... Эта гносеомахия угрожала и самому духовному здоровью. В самом духовном делании, и в келейной молитве, и в литургической соборности, всегда остается соблазн и опасность психологизма, соблазн принять и выдать душевное за духовное. Этот соблазн может обернуться обрядовым или каноническим формализмом, или ласкательной чувствительностью. Всегда это прелесть. И от такого прельщения ограждает только богословский искус, зоркость, четкость и смирение богословствующего ума. Бытом или канонами от прелести не загородиться. Душа вовлекается в игру мнимостей и настроений... В таком психологическом контексте недоверие к богословию становилось вдвойне злополучным... Верхи очень рано заразились и отравились неверием или вольнодумством. Веру сохраняли на низах, чаще в суеверно-бытовом обрамлении. Православие осталось верою только «простого народа», купцов, мещан и крестьян. И многим стало казаться, что вновь войти в Церковь можно только через опрощение, через слияние с народом, через национально-историческую оседлость, через возвращение к земле. Возвращение в Церковь слишком часто смешивалось с хождением в народ. Этот опасный предрассудок одинаково распространяли и несмысленные ревнители, и кающиеся интеллигенты, простецы и снобы. Уже славянофилы были в этом повинны. Ибо в славянофильском истолковании сама народная жизнь есть некая естественная соборность и община или есть точно зародышевая Церковь. Потому именно через народ только и можно вернуться в Церковь. И до сих пор слишком многим некое народничество представляется необходимым стилем истового Православия. «Вера угольщика», или старой нянюшки, или неграмотной богомолки принимается и выдается за самый надежный образец или мерило. О существе Православия казалось более правильным и надежным допрашивать «людей народа», чем древних отцов. И потому богословие почти что вовсе вычиталось из состава «русского Православия». Ради благочестия принято даже теперь говорить о вере каким-то поддельным, мнимонародным, неестественным, жалостным языком. Это самый опасный вид обскурантизма, в него часто впадают кающиеся интеллигенты. Православие в таком истолковании часто обращается почти что в назидательный фольклор... «Что сказал бы царь Алексей Михайлович, если бы ему сообщили, что истинное Православие, вне монастырских стен, хранится лишь в среде крестьянства и что оно утратилось в среде бояр, дворян, именитого столичного купечества, среди приказных и даже среди многочисленных представителей мещанства? В его время оплотом Церкви были лучшие люди государства, а не темная масса деревенского люда, в которой хранилось и хранится еще столько языческого двоеверия и в которой раскол пустил вскоре столь глубокие корни» (С. Н. Трубецкой)... Часто говорят о русском «обскурантизме». Но редко кто чувствует его действительную роковую и трагическую глубину. Это движение очень сложное. И именно движение, — не сонливость, не вялость мыслительной воли, — не страдательная, но очень деятельная поза или установка. Очень разнородные мотивы сплетаются в единый безнадежный клубок... В последнем счете, так называемый «обскурантизм» есть недоверие к культуре. Упрямое недоверие многих к богословской науке есть только частный случай того общего недоверия, которым отравлено и все русское творчество».

В общем, Православие сложно. Оно настолько сложно, что в нем есть место и для простоты и простецов. Но только для тех, которые готовы по-простому слушаться знатоков традиции и Писания. Без этой готовности некнижная небогословствующая простота вышвырнет их из Церкви при первом же даже не шторме, а волнении.

В Церкви есть такое неписаное правило: в созвездии наших святых избери себе для подражания того, кто наиболее похож на тебя по обстоятельствам своей жизни. Это означает, что:

1) лучше прилагать к себе советы подвижников, живших в недавнее время, а не советы древних. Ведь обстоятельства жизни и культура, в которой жили святые XIX века или новомученики века XX, более похожи на те проблемы, которые обступают нас;

2) попробуйте выбрать такого святого себе в учители, который по своей социальной ситуации был похож на нас. А в некоторых отношениях нам ближе сегодня святые III—IV столетия, но не XIX. Тогда христианство тоже было меньшинством, иногда гонимым, иногда терпимым, но все же меньшинством. Оно не было имперской религией, религией большинства. Но это и не была совсем маленькая горстка, как в I и II веках. Христианам III века надо было свидетельствовать и объяснять, а не повелевать. Приходило ли в голову святому Киприану Карфагенскому призывать своих прихожан пикетировать римский сенат с лозунгами: «Мы протестуем против агрессивной внешней политики! Требуем закрыть термы! Долой театр!» Нет, своим прихожанам он говорил: «Вы в баню не ходите» (бани тогда были общие). И пояснял: «Даже если ты при виде чужой наготы не будешь разжигаться блудными мечтами, то другому дашь повод к таким мечтаниям». Но при этом не было призывов к сожжению бань и не было попыток цензуры театрального репертуара;

3) выбери святого, наиболее близкого к тебе не только по времени, но и по его служению, по обстоятельствам его жизни. Если ты многодетный семьянин, то тебе полезнее будет ознакомиться с документами из жизни Царской Семьи. А уж если на твоем носу очки, а твоя «карма» помечена университетским дипломом, то не надо актерствовать и корчить из себя «простодушную пейзанку». «Утраченного невежества не воротишь» (Лоренс Питер). Лучше примириться со своей сложностью и воцерковить себя во всей своей сложности и образованности. И тогда ориентиры для себя надо искать среди церковной святой интеллигенции, а не среди отшельников. Святые книжники Церкви — это апостол Павел и Григорий Богослов, Василий Великий и патриарх Цареградский Фотий, митрополиты Филарет (Дроздов) и Серафим (Чичагов)... У них нужно учиться тому, как талант интеллектуальной сложности и светского образования приносить на служение Христу, а не ампутировать его. И от этих же Отцов стоит расслышать предупреждение: «Не должно предписывать на основании обычая там, где следует доказать рассуждением».

Христос пришел для всех. Значит — и для образованных людей тоже, а не только для «простецов» (которые вдобавок начинают совершенно некстати гордиться своей «простотой»).

Жизнь не сводится к простоте. Вот когда нас приведут к суду, требуя отречься от Христа, тогда наш ответ должен быть прост: да-да, нет-нет, а все остальное было бы от лукавого. А в реальной жизни оттенков очень много.

Ну как в двух цветах объяснить отношение апостола Павла к идоложертвенному — можно есть или нельзя? Как-то в Ноябрьске я пробовал пояснить позицию апостола, а один молодой человек все вскакивал и кричал (уж не знаю — харизмат, протестант или так просто болящий): «Что вы все так усложняете? Можно сказать — «да-да», «нет-нет»?» Сказать-то можно. Но это уже будет авторским «простецким богословием», а не Павловым.

Прост ли ответ на вопрос о конце Ветхого Завета? Когда прекратился ток благодати через еврейский храм? Когда синагоги стали, скорее, сборищем сатанинским, нежели собранием благоверных людей? С точки зрения богословия — с момента распятия Христа: пала завеса в Иерусалимском храме. Но церковная история усложняет эту схему: апостолы и по Воскресении Христа ходили в Иерусалимский храм, приносили жертву по закону. И хотя закон уже умер во Христе, апостолы исполняли закон. Как это согласовать? Это не сводится к какой-то простенькой формуле.

Прост ли Устав нашего Богослужения? Проста ли наша догматика? Легко ли ориентироваться в мире церковных канонов? Легко ли истолковать Писание? Прост ли церковнославянский язык с его греческой грамматикой? Я вообще не знаю ни одной «простецкой» стороны церковной жизни и веры.

Потому лишь широко раскрытыми от изумления глазами смотрю я на слова моего академического коллеги о том, что организованные им недельные курсы для учителей ОПК (основы православной культуры) дадут такие знания о православной вере и жизни, что их хватит даже для преподавания в университетах! («В течение семи дней предполагалось освоение основ богословских знаний, своеобразная «школа молодого бойца». По завершении курсов слушатели сдавали экзамен и получали сертификат, удостоверяющий повышение квалификации в области православной культуры и дающий право преподавать духовные предметы в школе и вузе»). Тут уж я вступлюсь за честь своей науки словами Честертона: «Верующий гордится сложностью догматики, как гордится ученый сложностью науки» (Ортодоксия, 6).

Людям же хочется легких, простых решений. Но самая простая вещь на свете — это вообще атеизм: «Бога нет, Христа не надо, мы на кочке проживем!» Вот уж предельная простота.

О дурной стороне моды на «простоту» говорит такая статистика: творения святителя Иоанна Златоуста стали выходить в 1991 году, завершилось их издание в 2004-м. Тираж первого тома — 75 тысяч. Тираж последнего, 12-го, тома — 3 тысячи. Падение тиража — в двадцать пять раз! Параллельных изданий творений Златоуста, вошедших в его последние тома, за эти годы не было. Вывод вполне ясный: за 15 лет половодье дешевых брошюрок о «знамениях последних времен», о «пророчествах блаженных стариц» и о том, «как вести себя на кладбище», перебило вкус у церковного народа. Величайший из Отцов, говорящий великолепным языком, сочетающий постоянную обращенность к нравственным коллизиям жизни обычного человека с высочайшим богословием, оказался не по зубам, и в итоге — вытеснен с церковного «книжного рынка». В России более 16 тысяч храмов. Около 20 тысяч священников и диаконов. И если Златоуста издают тиражом в три тысячи — значит, лишь один священник из десяти считает для себя интересным и нужным впустить святителя Иоанна Златоуста в свою домашнюю или приходскую библиотеку! Вот вам и итог воспевания «простоты в вере».

И если такова судьба Златоустова слова, то что же говорить о трудах академических богословов!

Но ведь богословие — это одна из форм хранения себя в трезвости (именно трезвость, трезвение как умение сдержанно оценивать себя, свое положение, свои помыслы и мотивы своих действий назвал важнейшей христианской добродетелью преподобный Антоний Великий). Отстрани богословски-трезвенную цензуру от своего сердца — и что-то еще оттуда изольется!

Как пример приведу текст, написанный архимандритом Иоанном (Шаховским) в июне 1941 года: «Новая страница в русской истории открылась 22 июня 1941 года в день празднования Церковью памяти «Всех святых, в земле Русской просиявших». Не ясное ли это, даже для слепых, знамение того, что событиями руководит высшая воля?.. Скоро, скоро русское пламя взовьется над огромными кладами безбожной литературы. Откроются оскверненные храмы и освятятся молитвой. Это будет та «Пасха среди лета», о которой сто лет тому назад пророчествовал преподобный Серафим, лето пришло, близка русская Пасха!». Это не из листовки «катакомбной церкви». Это из берлинской газеты «Новое слово»...

Осуществление предсказания преподобного Серафима о «Пасхе среди лета» архимандрит увидел во вторжении немецкой армии в Россию: «Промысл избавляет русских людей от новой гражданской войны, призывая иноземную силу исполнить свое предназначение. Кровавая операция свержения III Интернационала поручается искусному и опытному в науке своей германскому хирургу. Лечь под его хирургический нож тому, кто болен, — не зазорно... Понадобилась профессионально-военная, испытанная в ответственных боях, железноточивая рука германской армии. Ей ныне поручено сбить красные звезды со стен русского Кремля».

Так что от непроверенного движения сердца до постыдного кощунства — очень близко...

Но почему-то «схоластическое богословие» противопоставляют только «жизни в Духе». Увы, гораздо чаще отсутствие богословской воспитанности восполняется не жизнью в Духе, а банальным человеческим невежеством и мелкими склоками.

К сожалению, в сегодняшней Церкви богословие не нужно ни «левым», ни «правым».

Левые нападают на богословие за его «догматичность» (нет, мол, творчески-открытого пересмотра средневековых доктрин), «схоластичность» (надо, мол, экологией заниматься и филантропией, а не цитаты заучивать), «нетерпимость» (ибо ясно выраженная мысль очевидно же показывает свое отличие и даже несовместимость с иными ясно же выраженными суждениями по тому же поводу). И вообще — недостаточно быстро идет замена средневековых «отцов» гениальными прозрениями современного Бердяева.

А правые видят в богословском рационализме «источник ересей». Мол, достаточно «духом пламенеть». Такие ревнители забывают, что спектр возможностей не сводится лишь к альтернативе: или молитвенная собранность, дарующая благодатное вразумление, или же книжная рациональная начитанность.

Есть еще и третья, самая широкая дорога — никакая. По ней не несут ни тех, ни иных даров. Ответы на этом пути выдаются «от ветра главы своея». «Один клирик пришел ко мне с объявлением, что он желает послужить Святой Церкви проповеданием слова Божия иноверцам. Хорошо, говорю, друг мой; но скажи мне, сколько у нас богов, чтобы знать, какую веру мы намерены проповедовать. И что же? Он насчитал мне их не только три, но и четыре, и пять и, может быть, простерся бы далее, если бы я не пресек этого исчисления...».

Так что в мир книг стоит погрузиться, убегая не от молитвы, а от собственной глупости. Если я не могу быть уверен, что всегда в нужную минуту Господь будет управлять моим умом и языком, то лучше тогда не доверяться своим ощущениям, а смиренно ответить цитатой. А вот для того, чтобы ее привести, надо ее найти, надо ее помнить, надо понять, что именно эта цитата уместна именно в этом случае (а вот для этого нужен некий опыт и вкус).

Понимание бескнижной простоты как опасности было у св. Иннокентия Московского. Вступая на московскую кафедру, он сказал: «Братии и отцы! Особенно вы, просвещенные наставники и отцы! Не таков вам подобаше архиерей, как я бескнижный. Но терпите меня любовию Христовою... паче же молитесь о том, дабы лжеучение и плотское мудрование, пользуясь моим бескнижием, не вкралось в среду Православия».

По слову священника Александра Ельчанинова, чем духовнее священник, тем меньше значит его образованность. Это верно. К отцу Иоанну Кронштадтскому привлекала отнюдь не его эрудиция. Но верно и обратное: чем менее духовен пастырь, тем больше значит его образование. В присутствии святого немыслимы дискуссии; старец — это человек, в присутствии которого умирают вопросы: вот, он есть, и правда его жизни настолько очевидна, что не о чем дискутировать или сплетничать... Но если мы не похожи на святого отца Иоанна Кронштадтского, а люди все же обращаются к нам с вопросами и через нас вступают в дискуссию с Церковью? ...В 1903 году английские войска под командованием полковника Фрэнсиса Янгхазбанда вторглись в Тибет. Жители Лхасы встречали их аплодисментами. Англичане радостно недоумевали. И лишь потом выяснилось, что в Тибете хлопанье в ладоши отнюдь не есть форма выражения восторга. Так тибетцы отгоняют злых духов... Апостолов от такого рода непоняток ограждал Дух Святой. Сегодня же миссионеру для этого нужны и библиотечная усидчивость, и внимательность, и смиренная готовность расспросить даже о том, что ему кажется понятным в чужой жизни.

Слишком часто я видел в семинарии, как именно те студенты, что не баловали библиотеку своим посещением, твердили о «духе». Бывало, заходишь в комнату в тот час, когда по расписанию студенты должны работать с книгами, и думаешь, что не застанешь в ней не-книжного подвижника — он наверняка в храме акафист читает... Ан нет — глядишь, соседушка уже исполнил свое молитвенное правило (один великий поклон вдоль всея постели) и третий сон досматривает...

Но пока в обществе, в церковном народе и в церковной иерархии не будет уважения к богословию и к богословам (в церковном фольклоре слово «богослов» расшифровывается как «бог ослов»), пока не будет кафедр православного богословия в университетах России — общество будет метаться от одной мифологии к другой. Россия была единственной страной в Европе, где богословие было отделено от университетов. И вместо теологических факультетов в них пришли кафедры научного атеизма, а теперь и «духовного целительства» и валеологии.

Да, духовный опыт первичен... Первичен, но недостаточен. Или скажем так: наличие личного духовного опыта достаточно для спасения человека — носителя этого опыта, но оно недостаточно для жизни Церкви. Церкви для ее миссии, для ее защиты от ересей и для проповеди нужна рефлексия над этим духовным опытом. «Дабы религиозное переживание и религиозный опыт могли быть выражены и приобрели универсальную значимость, их основания должны быть прояснены разумом и «ограничены», то есть при помощи понятий приведены к известным пределам, в которых они обладают статусом всеобщности и необходимости. Лишь так можно получить ответы на вопросы: во что я верю, на что надеюсь, что есть мир, каковы место и задачи человека в нем. Таким образом, из «ограничения» веры при помощи понятийного аппарата рождаются христианские теология, космология и этика».

Не надо бояться рациональности. Многие церковные люди, воспитанные на репринтных книгах прошлого столетия, усвоили убеждение, что рационализм есть отец ересей. Это правда, что рационализм может выступать в таком качестве. Правда, что безблагодатный разум может противоречить благодатному сердечному опыту, отторгаться от него и порождать конфликты и ошибки. Но ведь безблагодатным может быть и сердце. Безблагодатной может быть и вера (становящаяся тогда суеверием). Всегда ли благодатны сердца церковных проповедников и служителей? Всегда ли именно евангельский дух любви живет в них? Кто дерзнет о себе самом сказать: «Да, у меня чистое сердце, и потому я верю всему, что Бог мне на сердце положит!»? Но если нет гарантий чистоты сердца, тогда стоит особое внимание уделить проверке своих сердечных влечений и рефлексов с помощью разума, особенно того разума, который просветлен и очищен церковным преданием и святоотеческим учением.

Так что не все ереси и не все ошибки рождаются рационализмом. Рационалистические ереси были наиболее активны в позапрошлом веке, и вполне разумно выступали против них ученики Хомякова и Якоби, указуя на рационалистическое усечение полноты человеческого опыта как на источник еретических заблуждений. Но сегодня погода на улице совсем другая. Солнце разума скрылось за оккультными тучами. Повторять сегодня расхожие аргументы позапрошлого столетия — все равно что рекламировать средства от загара в середине дождливого сезона. Рационализм и академическая наука сегодня очевиднейшие союзники Церкви. Ибо не от обилия мысли и учености рождаются сегодня секты и ереси, а от вполне обыденного невежества и неумения мыслить логически и ответственно.

Сегодня рационализм никак не может быть отцом ересей. Сегодня это средство защиты Православия. Ясность убеждений, их аргументированность и осознанность — необходимое условие для того, чтобы быть православным в век расплывчатого и туманно-удушливого «плюрализма».

Богословие, которое было чем-то отвлеченно-дидактическим и неактуальным в позапрошлом веке, сегодня оказалось жизненно необходимым. Вдвойне презрительно-снисходительное отношение к богословию (со стороны светской интеллигенции, и со стороны немалого числа монашествующих) сегодня слишком устарело и слишком рискованно. В спокойные века богословие необходимо для того, чтобы не забыть накопленное прежде. Тогда богословие становится, по словам отца Сергия Булгакова, «бухгалтерией религиозного опыта», и, как всякая бухгалтерия, богословие, сведенное к катехизису, — скучно. Пока все спокойно, пассажирам нет дела до того, как устроен их корабль и какие силы обеспечивают его выживание и движение. Пассажиры, «удобно расположившись в салонах, за пределами которых их ничего не интересует, проводят там досуг. Им неведома тяжкая работа шпангоутов, сдерживающих вечный напор воды. Вправе ли они жаловаться, если буря разнесет их корабль в щепы?» (А. де Сент-Экзюпери). В бурю подробности об устройстве корабля и его жизнеобеспечивающих системах полезно знать всем. В век начинающейся войны возрожденного неоязычества против Евангелия знание богословия становится не излишеством, но самым необходимым, ибо богословие — боевое оружие. Когда на христианство идет наступление, то все христиане должны четко представлять — что они защищают и во имя чего.

И потому ясна уловка наших недругов, понятно, почему столь настойчиво твердят нам нецерковные «гуманисты»: «Да оставьте вы ваше богословие, ваши старые догмы, перестаньте спорить, займитесь экологией, благотворительностью, активной социальной работой... Но только не думайте над источниками вашей ортодоксии, только не изучайте вы своих древних отцов!» Когда нас призывают быть «открытыми», на самом деле имеют в виду именно закрытость: «Закройте вы этих старых учителей вашей Церкви. Заслоните себя от фундаменталистского влияния вашей традиции. Откройтесь новому, современному, общечеловеческому». Открытым нужно быть ко всему чужому — чтобы закрыться от своего. Изучай модерновое и иностранное — чтобы ты вдруг не принялся за восстановление своего почти разрушенного, почти украденного и от начала до конца оболганного...

Так вот, протест против пошлости масс-медиа — и в изучении серьезной мысли. Протестовать против пошленьких «общечеловеческих ценностей» «новых русских» можно не только с наркотиками и не только в контркультуре. Самый радикальный протест против нынешней пошлости — это возврат к Традиции. Не отчасти быть русским — а полностью. Не отчасти быть православным — а всецело. Когда вокруг навязывают оккультизм — протестом будет не материализм, а богословский рационализм Православия. Пресса норовит отобрать у тебя право на собственное мнение (уверяя, что, мол, все мнения равны и настаивать на своей правоте нехорошо)? Что ж, проявить самостоятельность и остаться в самом немодном, самом обвиняемом лагере — в христианстве — будет достойным и вопиющим непослушанием. Когда полно призывов «голосуй сердцем» — самое время спокойно и трезво подумать. В том числе на богословские темы.

КРЕСТ ДЕМОГРАФИЧЕСКИЙ И МИССИОНЕРСКИЙ

Когда меня спрашивают: «Что вы можете сказать о будущем России?» — я говорю: «Будущее у России ясное, короткое и печальное. России осталось не больше 60 лет».

И этот ответ я беру не из видений «старцев», а из математики.

При рождаемости 1,2 ребенка на семью прогноз очевиден: у четырех бабушек и дедушек будет один внук. Люди оставляют по себе вдвое меньшее число своих детей и вчетверо меньшее число своих внуков. Вот лишь один камешек из этого демографического обвала: данные о числе школьников в богатейшем Краснодарском крае: 2000/2001 учебный год — 690 817; 2001/2002 — 663 816; 2002/2003 — 633 337; 2003/2004 — 593 481; 2004/2005 — 551 376; 2005/2006 — 518 157; 2006/2007 — 492 870. За семь лет школьников стало меньше почти на треть...

После 20-ти лет перестройки и реформ наконец обозначилась наша долгоискомая национальная идея: выжить бы... Страна тихо умирает под громкие звуки рекламных пауз.

Есть очень печальный критерий — это решимость людей жить и бороться за свою жизнь. Сокращение продолжительности жизни мужчин — это безмолвный бунт. Психологи давно заметили, чем более культурен народ, тем больше диспропорция между количеством самоубийств и убийств. В обществе примитивного сознания агрессия всегда выплескивается вовне, а когда общество и культура более развиты, агрессию человек сдерживает в себе, и она обращается внутрь его. Россия 90-х годов кажется безумно варварской страной, но обратите внимание — не было ни одного погрома, инициированного русским населением. И при этом катастрофическая смертность, самоубийственный протест русских мужиков. Мы вымираем «культурно» — без криков, без баррикад или погромов. Стреляя в свое сердце, а не в тех, кто это сердце зажимает в тиски безнадежности.

И еще есть протест женщин — в виде отказа от детей.

Ни одному народу в мире не подходит в большей мере такой печальный термин, как «самоеды». Как еще назвать народ, в котором только одному ребенку из четырех зачатых разрешают родиться? Народ, который ради комфорта убивает своих детей и отказывается от своих стариков? То, что сегодня средняя продолжительность жизни мужчины в нашем обществе — всего 58 лет, означает, что общество не готово пестовать даже своих стариков... Только у самых диких народов было такое отношение к своим детям и своим старикам...

А обрадоваться улучшению жилищных условий у наших внуков времени уже не будет: мы не одни на планете. Под боком набирающий силу перенаселенный Китай, крепнущий (и численно тоже) мусульманский мир. Природа не терпит пустоты, а перепад демографических давлений по нашим южным границам слишком велик. Уже в 90-е годы Россия приняла 11 миллионов мигрантов (в среднем по 781 000 человек в год) — это третий показатель в мире после США и Германии.

Страна, в которой девочки не хотят рожать, а мальчики служить в армии, обречена. И хотя уже много лет растут цены на нефть, жителей России это, кажется, ни в чем не убеждает и не радует. По-прежнему предновогодние калькуляции высвечивают черные цифирки: и за этот год россиян стало почти на миллион меньше... И так уже 15 лет...

Термин «русский крест» стал уже почти официальным термином демографии. Крест этот образуется двумя почти прямыми линиями на графике: более полувека число рождений стремится вниз, а число смертей — вверх. Хорошая линия в начале графика была вверху, в 1965 году она пересеклась со злой линией, а затем с каждым годом все более удаляется от нее — вниз.

Люди не хотят детей. Что ж поделаешь... Что поделаешь? Но ведь желания людей далеко не всегда — их собственный выбор. Весьма нередко предмет их гнева или любви, а также способ и время выражения своих чувств подсказываются им со стороны. «Так принято». Кем принято? Кто законодатель? Нельзя ли его потеснить?

Если за полвека представления о нормальной семье столь очевидно (и по последствиям — страшно) шатнулись в одну сторону, то неужто нельзя привлекательно для людей описать возможность разворота? Если речь идет о желаниях и соображениях людей — значит, мы говорим не об «объективной реальности» и не о непреодолимой природной силе.

Абортов в год совершается в стране два миллиона. Если бы число абортов снизилось вдвое, падение уже было бы остановлено.

Для этого достаточно убрать из больниц террористов в белых халатах. Что же это за странная мода завелась на Руси — врачи отговаривают женщин от родов, запугивают появлением на свет урода и инвалидностью в случае продолжения беременности! Уже сама по себе такая угроза есть причинение вреда здоровью и женщины, и носимого ею малыша.

Такие угрозы должны быть фиксируемы и наказуемы. Если врач считает целесообразным прерывание беременности, а женщина отказывается, об этом должна быть сделана запись в личном деле врача. Если беременность и роды прошли успешно, и об этом в деле врача делается запись, а он предупреждается о неполном служебном соответствии. Повторение подобного случая должно приводить к увольнению. Повторение такой же истории на новом рабочем месте — к аннулированию диплома и лицензии врача, занимающегося психологическим террором.

А еще в распоряжении государства есть телевидение и школа... Это в XIX веке вымирание «по собственному желанию» нельзя было бы развернуть. А в XXI веке средства массовой информации могут очень даже много. Если в 1997-м страну убедили проголосовать за пьяного Ельцина, неужто вернуть людям любовь к собственным детям задача более сложная?

...Демографическая обстановка в России известна в кремлевских кабинетах. И там активно разрабатываются методы «повышения иммиграционного имиджа страны», чтобы привлечь больше иностранной рабочей силы. Но России нужны не чужие рабочие руки, а свои дети!

А еще в России есть Православная Церковь.

Упоминание о ней здесь вполне уместно по той причине, что к концу XXI века атеистов вообще в стране не останется. В современных семинариях уже не нужно учить студентов искусству вести дискуссию с атеистами. В России конца XXI века атеистов не будет вообще. Я глубоко убежден, что Россия конца XXI века будет глубоко религиозной страной...

Но это не потому, что у нас появятся замечательные миссионеры. А просто в силу торжества законов дарвинизма. Именно по дарвинистским критериям неверов приходится характеризовать как тупиковую ветвь эволюции: атеисты размножаться не умеют. Они просто вымрут, как мамонты. Дарвин с того света будет показывать на неухоженную могилу последнего бездетного атеиста как на очевидное доказательство правоты своей теории.

Уже сегодня плотность населения в России соответствует нормам эпохи неолита: 1 человек на 1 кв. км территории.

Кто же останется в стране, в которой вымрут атеисты? Слова о том, что Россия в конце XXI века будет религиозным обществом, слишком общи и потому могут создать иллюзию оптимизма. Но давайте уточним, какова будет структура этой религиозности.

Если выжившие и умножившиеся будут православны, то страна продолжит быть Россией. Но ведь есть и иные варианты...

Одной знакомой мне многодетной православной семье несколько лет назад московская мэрия дала бесплатную путевку на Черное море. Среди солнечных впечатлений, с которыми они вернулись, было и одно с оттенком горечи. Несколько вагонов в их поезде были целиком закуплены мэрией для помощи многодетным московским семьям. Принцип подбора был понятный: семья, где было больше четырех детей, получала бесплатную путевку. Но во всем поезде Поляковы оказались единственной русской семьей. Все остальные были хоть и московскими, но мусульманскими.

Зайдите в обычную школу и попросите классный журнал одиннадцатого класса и первого. Сравните имена детей. И вы увидите будущее России. Будущее, которое мы сами и создаем, ибо «средневзвешенная величина, означающая желаемое количество детей в семье «активных православных» — 2,8 человека, в то время как в семье «активных мусульман» — 3,4». Что уж говорить об атеистах...

Уже сейчас, «по сведениям Института экономики и социологии, «доля азербайджанцев в общем количестве столичных школьников — 12%... При этом опрос учащихся обычных школ показал следующее (по данным департамента образования Москвы): 75% подростков из среды мигрантов заявляют, что выступят в этнических конфликтах на стороне своей нации». Надо еще заметить, что французские социологи выяснили: когда процент мигрантов превышает планку в 12%, у коренного населения данного квартала возникает ощущение «оккупации»... В Германии же эксперты установили, что при наличии в классе трети иностранных школьников с языковыми проблемами занятие превращается в хаос, и дети коренных немцев начинают говорить на неправильном немецком языке. В отдельных землях Германии широко дискутируется вопрос преподавания в школах ислама, например, земельным министерством образования Баден-Вюртемберга были подготовлены учебные планы преподавания ислама в школах, начиная с 2003 года. Так и кто же кого интегрирует?

Вот статистика и прогноз по Москве. Исследование проведено Институтом общей генетики РАН:

В 1994 году в Москве русских было 7 миллионов 959 тысяч. В 2002 — 7 миллионов 753 тысячи. Прогноз на 2025 год — 6 миллионов 340 тысяч.

Чеченцев в 1994 году в Москве было 2,9 тысячи. В 2002 году — 8,5 тысяч. Прогноз на 2025 год — 643 тысячи.

Ингушей в 1994 году было 0,9 тысячи, в 2002 — 2,9 тысячи, в 2025 году их будет 270 тысяч.

Это означает, в Москве уже через четверть века будет миллион «вайнахов» (чечено-ингушей), причем один вайнах будет приходиться на шесть русских. Вспомните, что происходит при таком соотношении кавказцев и славян в армейских частях...

Ольга Курбатова, сотрудник Института общей генетики им. Вавилова, прогнозирует: «Генный поток по линии отцов приводит к тому, что через десять поколений генофонд русских Москвы на 70% будет состоять из «чужих» генов. Будет меняться и антропологический вид населения Московского региона». Ну, «десять поколений» — это 200 лет. А этническая катастрофа для России гораздо ближе:

«По прогнозам, на середину нынешнего столетия число иммигрантов и их потомков в России, нравится нам это или нет, превысит половину ее населения. В результате к 2050 году Россия превратится более чем наполовину в мусульманскую страну. Выражение «исламская опасность» — не наш лексикон». Это демонстрирует дивную «диалектическую логику» консультант Администрации президента России Владимир Дергачев. Хан Батый с носителями древней степной культуры уже в Рязани, в Киеве они будут послезавтра, и поэтому в лексиконе «Вечернего Киева» нет выражения «монгольская угроза». Мы ж заранее расслабимся и попробуем получить максимум удовольствия от подаренной нам «поликультурности»...

Заметьте, что в интервью президентского консультанта речь идет не о мусульманах, а об иммигрантах. Значит, не просто ислам, но ислам, совершенно чуждый российской традиции, затопит нашу страну. Не татары и башкиры, не вполне европеизированные мусульманские нации будут править бал, а те, кому была посвящена книга Павла Хлебникова «Разговор с варваром» (ими же и убитого).

Зачем нам в этом брать пример с Запада? У каждого — своя смерть... «Европейцы выдают желаемое за действительное из-за нежелания ввязываться в конфликты и сильного инстинкта самосохранения. Они воспринимают действительность, но лишь выборочно. Как далеко может зайти отрицание реальности, ясно показало «Слово к воскресенью», произнесенное 11 февраля 2006 года Буркхардом Мюллером (Burkhard Muller). «Ислам — это великолепная религия», — сказал священнослужитель несколько минут спустя после телевизионных вечерних новостей, в которых можно было видеть горящие флаги, разгромленные посольства и воинов Аллаха, вопящих: «Смерть неверным!» Откуда все-таки берется эта решимость отрицать факты или так их истолковывать, чтобы они подменяли собой действительность?.. Если протест против нескольких безобидных карикатур привел свободный мир к капитуляции перед насилием, как станет реагировать этот свободный мир, если речь пойдет о чем-то действительно существенном?.. Когда все закончится, уцелевшие спросят себя: почему мы не хотели видеть знаки на стене, пока еще не было поздно?.. Более 30 лет назад, в 1972 году, датский адвокат и политик-любитель Могенс Глиструп (Mogens Glistrup) высказал идею, которая мгновенно сделала его знаменитым. Чтобы экономить налоги, надо распустить датскую армию и поставить в министерстве обороны автоответчик с текстом: «Мы капитулируем!» Это мероприятие позволило бы не только сэкономить деньги, но и, в случае конфликта, спасти человеческие жизни. С этой «программой» его Прогрессивная Партия на выборах 1973 года стала второй по величине фракцией в датском парламенте. «Глиструп опередил свое время на многие годы. Сейчас наступил подходящий момент для включения автоответчика».

Перспектива Московского Халифата устроит наших либералов? Какую страну вы оставите вашим детям? Если в вашей семье будет один ребенок, то своих внуков вы обрекаете на судьбу «нацменьшинства» в Московском Халифате.

И именно потомкам либералов в халифате точно не выжить: ислам терпит существование на своей земле христиан и иудеев, но никак не либерал-атеистов и йогов-язычников. По этой причине я поражаюсь спокойствию нынешних либералов-гуманистов, которые почитывают языческие гороскопы, говорят о политкорректности, а на самом деле сами всерьез ни в Бога, ни в черта не верят. Людям такого склада придется очень плохо и в России и во Франции, когда воспеваемые ими якобы недофинансированные мусульманские подростки повзрослеют и всерьез положат руки на рычаги власти. Оттого, глядя на пожары во Франции, я приговариваю: «Гори, гори ясно, чтобы не погасло!» В этих пожарах виден финал просветительской «постхристианской» цивилизации. В этих пожарах должны бы сгореть благодушные надежды на то, что Европа сможет всех переварить и всех превратить в себе подобных теплохладных атеистов-«гуманистов».

«Мультикультурного эмигрантского рая не случилось. Вместо запланированных дружелюбных новых граждан Дании или Великобритании, улыбающихся прохожим и продающих на улицах вкусные горячие кебабы, из глубин этнических гетто, возникших в европейских городах, на улицы вылезли совсем несимпатичные исламисты, требующие казнить журналистов и ввести законы шариата. В декабре во Франкфурте турецкий подросток избил беременную от него одноклассницу, по собственному признанию, чтобы вызвать выкидыш. Причем 17-летний турок признался, что главной причиной его нападения на девушку стали слова отца, заявившего, что «не потерпит ребенка от христианки». Впрочем, конфликты в европейских школах провоцируются и другой стороной. В середине января трое иммигрантов-мусульман (два боснийца и один чеченец) обратились с письменной жалобой к руководству государственной школы австрийского города Линц, где учились их сыновья. Условия обучения в школе оскорбляют исламских подростков, говорилось в развернутом письме. Разгневанные отцы требовали, чтобы все сотрудницы школы женского пола, включая директора, появлялись на работе только в платках, чтобы учительницам было запрещено делать замечания мужчинам, пускай и школьного возраста; чтобы ученикам-мусульманам было позволено обращаться к учительнице на «ты» (так как большего женщина не заслуживает), а также чтобы исламские подростки были освобождены от уроков пения, являющихся «проституцией». Жалоба отцов-мусульман осталась без удовлетворения, а президент австрийского совета по делам школ Фриц Энценхофер назвал ее чушью, но и австрийцы и немцы восприняли этот сигнал с большой серьезностью. Вчерашние беженцы готовы начать диктовать нам правила игры — именно таков был лейтмотив большинства газетных публикаций в немецкой прессе».

На общем печальном фоне вымирания есть все же точки роста. Многодетные семьи есть — у бомжей и религиозных фанатиков. У бомжей — потому, что им все «фиолетово». У религиозных людей — потому, что им внушили, что зародыш — тоже человек и убивать его грешно. Делать ставку в спасении России на бомжей было бы странным. Значит, будущее России (России, а не халифата!) зависит от православных людей. Точнее говоря — от того, сколько именно православных фанатиков будет в нашем обществе.

Слово «фанатик» здесь не ругательство, а признание факта. Фанатик — слово чисто вкусовое, фанатик — тот, кто относится к религии чуть серьезнее, чем я сам. Люди, всерьез относящиеся к церковным заповедям, в глазах своих соседей — фанатики. Да и в самом деле нужно фанатично верить, чтобы послушать советы духовника: «Ну и что, что ты разлюбил свою жену? Не смей разводиться, оставайся с ней и с детьми!.. Ну и что, что врачи угрожают? А ты не убивай малыша, выноси его, дай ему шанс, а мы за тебя молиться будем!»

И хотя сказал Путин на Афоне, что в России сто двадцать миллионов православных христиан, но людей, способных принять такие слова священника, в России не больше пяти процентов.

Для того чтобы принять еще одного ребенка в свой дом, нужна немалая решимость. Это решение оборачивается отставанием в карьере, замораживанием или падением уровня жизни. Чтобы пойти на эту боль и эту радость одновременно, нужна сверхмотивация. А мир сверхмотивации — это мир сверхценностей, то есть мир религии. Причем не «религиозной культуры», а именно — религии. Религиозная жизнь предполагает не просто «знание» о вере и обрядах, а прямое личностное проецирование узнанных канонов в свою жизнь, решимость открыть свою жизнь для суда со стороны религиозных заповедей. И вот обнажается парадокс: именно фанатики (те, чью веру считают безжизненной) стали источником жизни.

А значит, выбор очень внятен: Православие или смерть. Это не лозунг религиозных фанатиков, а суровая действительность. Если мы хотим, чтобы Россия была населена не по нормам каменного века, то ничего менять не надо. Надо тихонечко освобождать территорию от своего экологически вредного присутствия.

У нашей истории появилась математически предсказуемая ясность. Именно математически очевидно: не будет религиозной мотивации, религиозного благоговения перед зачатой жизнью — не будет и России.

В этой ситуации любая антиклерикальная кампания в прессе или в классе является неумышленным (надеюсь) геноцидом. Любая попытка атаки на христианскую, традиционную семью, в том числе под видом терпимости к гомосексуализму, в этой перспективе воспринимается как еще один нож, добивающий физическое существование: а) русского народа, б) вообще европейской культуры в целом, так как весь «белый» мир идет к тому же бесславному концу.

Но и среди действительно религиозных людей большинство не имеют ни малейшего шанса услышать такие советы из уст священника по причине своего возраста, давно уже сделавшего неактуальными проблему абортов и контрацепции... Обращаться к нашим бабушкам с проповедью о вреде абортов немножко поздновато. Обращаться надо к молодым.

Однако обращаться к тем, кто заведомо находится вне пределов слышимости, бессмысленно. Если молодые люди находятся вне Церкви, наши обычные проповеди, столь уместные под сводами древних храмов и в окружении традиционных прихожан, до них ну никак не долетят и ни в чем не убедят. Значит, люди Церкви после молитвы с бабушками должны пойти в места обитания молодежи для разговора с нею.

По пути этого миссионерского исхода можно не менять одежду. Уж точно не надо менять саму веру. Но вот сменить язык разговора о вере придется. И еще придется сменить тему разговора. С прихожанами можно говорить «о смысле сегодняшнего нашего праздника». С нецерковной молодежью придется говорить об ином. Единственно допустимый здесь предмет разговора — «наш взгляд на ваши проблемы».

И еще придется идти на «уступки»: перестать ругаться с молодежью из-за ее стиля жизни и речи, из-за джинсов и рок-музыки. Это уступки не в «нашем», а в «их». Это не уступки в вере. Это просто разрешение молодежи быть молодежью. То, что и так у них есть, надо научиться хотя бы не замечать, не вырывать из их рук. А еще лучше — заметить, но не для обзывательства и критики, а для того, чтобы и в «их» увидеть отблеск «нашего» и с этих общих ноток начать строить разговор.

Все это очевидно. Все это много раз сказано даже с Патриаршей кафедры. Но осталось сказать еще одно: в церковной среде слишком много людей, которые резко против такого рода перемены. Прежде чем менять молодежную бездетную моду, придется церковным миссионерам изменить парочку черт в самой церковной среде — изжить нашу неулыбчивость и пугливость (и порожденную этой пугливостью готовность осуждать).

Во-первых, это нужно потому, что звать молодежь присоединиться к людям, которые передвигаются по городу испуганными межхрамовыми перебежками, просто невозможно. Пока сами православные не научатся вновь радоваться своей вере, пока из-под платочков (которые когда-то были белые, а сейчас все больше темные) будут смотреть не ласковые, а угрюмые глаза, миссионера могут ждать лишь редкие удачи.

Во-вторых, в самой Церкви отношение к неизбежным странностям миссионерского поведения должно стать более терпимым.

Здесь и должно сказать свое слово среднее поколение: поколение священников и епископов. Им придется сделать выбор — будут ли они переубеждать традиционных прихожан и поддерживать миссионеров или же будут сами передавать бабушкины пересуды с монастыря на приход, с листовки в газету.

Не надо замуровывать Церковь в прошлом.

Именно недруги Церкви хотели бы видеть нас зацементированными нашим прошлым. И многие собственно церковные люди чувствуют себя уютнее вдали от современной культуры и жизни. Но неужели не понятно, что со своими нынешними гипертрофированными страхами, с мечтой о православном гетто, с чаянием ухода «в келью под елью» мы гробим будущее православной России? Об этих двух разрывающих Россию тягах хорошо сказал Валентин Распутин: «И эти гонки на чужом были теперь во всем — на тряпках и коже, на чайниках и сковородках, на семенах моркови и картошки, в обучении ребятишек и переобучении профессоров, в устройстве любовных утех и публичных потех, в карманных приборах и самолетных двигателях, в уличной рекламе и государственных речах. Все хлынуло разом, как в пустоту, вытеснив свое в отвалы. Только хоронили по-старому. И так часто теперь хоронили, отпевая в церквах, что казалось: одновременно с сумасшедшим рывком вперед, в искрящуюся и горячую неизвестность, происходит и испуганное спячивание назад, в знакомое устройство жизни, заканчивающееся похоронами. И казалось, что поровну их — одни, как бабочки, рвутся к огню, другие, как кроты, закапываются в землю» («Дочь Ивана, мать Ивана»).

Вот чтобы не слишком решительным было наше добровольное зарывание в подполье, в прошлое, я и пробую сказать: в Православии достаточно силы, чтобы дерзить современности, но при этом в Православии достаточно любви, чтобы повернуться к современности. Мы достаточно жизнеспособны, чтобы отстаивать свою, древнюю, средневековую систему ценностей. И Церковь достаточно зряча, чтобы видеть доброе и в мире современных людей.

И когда я защищаю «Гарри Поттера» или Интернет, «Матрицу» или рок-музыку, я это делаю не ради Голливуда, а ради России XXI века. Своими статьями и книгами о современной молодежной культуре я просто ставлю ряд простых вопросов. А можно ли быть православным христианином сегодня? Тождественны ли понятия «Православие» и «Средневековье»? Можно ли быть православным в мире современной культуры, не эмигрируя в былые века? Должна ли граница между миром культуры церковной и культурой светской превращаться в сплошную линию фронта? На эти вопросы я отвечаю: да, нет, да, нет.

Через самые разные сюжеты я хочу донести до молодежи один месседж: в Церкви есть место для вас. «Церковь» и «бабушки» — не одно и то же. Между словами «Православие» и «Средневековье» нет знака равенства. А если я в своей проповеди поставлю знак равенства «бабушки = Православие», то тогда молодые люди скажут: «Да, мы так и подозревали. Вы подтвердили наши худшие опасения. Мы уходим. До встречи через 50 лет».

Впрочем, чтобы обосновать право христианина на прописку в XXI веке, я привожу ссылки на Святых Отцов Средневековья.

Три мощных антимиссионерских предрассудка живут в духовенстве: «На наш век бабушек хватит!»; «Кого надо — Господь сам приведет!» и «Надо быть проще!». Да уж что может быть проще типического диалога «пастыря» и паствы: «С праздничком, православные!» — «Спаси Господи, батюшка!» Хуже такого безъязычия горе-проповедника разве что энтузиазм полицейски-насаждаемой обязательной веры. Вот между этими харибдами и торит свой путь миссионер...

Не меч, а лень сегодня угрожает России. Лень работать («пусть уж таджики пашут!»). Лень растить детей. Лень понудить себя проявить терпимость к молодежному стилю жизни, к молодежной культуре, повернуться к своим же детям со словом о душе и о Евангелии.

От того, сможем ли мы в наших храмах создать атмосферу дружелюбия по отношению к молодым, зависит будущее и Церкви, и России. Нужна церковная молодежная политика. А для этого нужно понимание, что политика и навязывание — отнюдь не одно и то же. Политика включает в себя и умение слушать, слышать, уступать. Сможем ли мы хоть на десятую долю стать столь же терпимыми к увлечениям и глупостям наших детей, сколь мы терпимы по отношению к суеверным глупостям наших бабушек?

Надо увидеть доброе в тех волнах современной культуры, что пришли к нам с Запада, — увидеть ради того, чтобы отстоять то, что нам дорого в нашей России.

А православной России не будет, если из наших детей мы не воспитаем православных людей, которые могли бы, владея всей сложностью современной культуры и техники, сделать ради веры своей, ради народа своего успешную социальную карьеру. Если мы хотим видеть Россию православной, ей нужны православные элиты. Православные депутаты, экономисты, министры, бизнесмены, учителя, журналисты и так далее. Значит, православным людям надо прививать вкус к успеху, к жизни, к творчеству, к карьере.

Но те немногие священники, что дерзают обращаться к молодежи за пределами храма, слывут белыми воронами среди своих сослужителей. Они скорее терпимы, нежели поддерживаемы своими епископами. А оттого они могли бы вслед за офицерами сказать и о себе: «Россия нас не жалует ни славой, ни рублем. Но мы ее последние солдаты. А значит, надо выстоять, покуда не помрем...»

Сухие крестообразные линии демографических графиков неумолимо говорят: пришло время расставаться с обыкновением видеть в бабушках предмет традиционной, главной и почти исключительной церковной заботы.

Если это обыкновение не будет отложено, причем не когда-нибудь, а в ближайшие десять лет, то будущие авторы «Заката и падения Российской империи» будут иметь право сказать о преступлении Русской Церкви перед русским народом. «Не поняли русские священники боли своего умирающего народа. Не заметили его умирания. Не смогли найти ни слов, ни аргументов. Не пожелали выйти из привычных и потому комфортных образцов и клише».

И немногочисленные русские священники той поры (еще и нерожденные ныне), читая такие слова историков (тоже еще ныне нерожденных), будут недоумевать: «А что, разве могло быть иначе?»

Да, могло. Было время, когда у русских еще были дети. Было время, когда хотя бы некоторые священники пробовали говорить с детьми не на «церковно-китайском» языке. Было время, когда Патриарх Русской Церкви призывал к тому, чтобы Церковь стала многоязыкой и могла находить общий язык и с бабушками и с их внуками. Но что-то не сработало... Государство отошло в сторонку. Организационные и финансовые ресурсы Церкви обошли своими потоками те делянки, где работали миссионеры. Епископы не прикрикнули на сплетников, косящихся на миссионеров... В итоге все осталось по-прежнему. Парус не поменяли. И прямой курс привел к рифам, которые нельзя было не заметить, но лень было обходить...

И в итоге эти люди, считающие себя традиционалистами, морозят последнее движение имперского инстинкта Православия — миссионерское. Имперская позиция — активная, живая, убежденная в том, что свое можно внести в мир соседей и своим преобразить их жизнь.

4 мая 1799 года Синод постановил печатать католическую духовную литературу в типографии Почаевской Лавры. Когда я зачитал это императорское и синодальное решение семинаристам, они были возмущены — что, мол, за экуменизм такой. А на самом деле это не экуменизм, а нормальная имперская мудрость. Раз миллионы католиков вошли в состав Империи после раздела Польши и эти католики нуждаются в духовной и богослужебной литературе, то зачем же эту литературу импортировать? Ведь даже в издании Евангелия можно поместить такое предисловие или комментарий, который окажется враждебен интересам Православия и России. Так зачем же ждать этих изданий из Вены или Варшавы? Лучше все необходимые в приходском обиходе книги издать здесь, под присмотром образованных монахов православного Почаева...

Миссионер несет «свое» в мир «других»: «Очень нужен я там, в темноте. Ничего, распогодится!» Без обращения этих «других» (точнее, наших же детей, но не полюбивших нашу демонстрацию нашей веры) в Церковь Россия не выживет. Наши пять процентов, из которых три четверти — бабушки, не заселят и не отстоят Россию. Значит, надо выйти из тихого покоя келий и пойти на сквозняки площадей и молодежных аудиторий.

Если Церковь сможет выйти за пределы кадильного занавеса, переступить через некоторые свои стереотипы — не догмы, а психологические стереотипы — и обратиться к молодежи и детям на языке, понятном и доходчивом для них, а не для тех, чьи юбилеи мы отмечаем, то в этом случае у этих детей будут дети, а значит, будет будущее и у России.

Тем, кто не смог пожертвовать привычным покоем (психологически покойно жить, когда все по «уставу» и «преданиям»), скажу опять по-армейски: «Господа офицеры, я прошу вас учесть — кто сберег свои нервы, тот не спас свою честь!»

Цифра в 60 лет, которые, как кажется, у нас еще есть впереди, может расхолодить: мол, что-нибудь да успеем, придумаем.

Но, во-первых, 60 лет — это по оптимистическому сценарию, предполагающему, что мы будем тихо вымирать сами, без войн и внутренних катаклизмов. (А в такой тихий сценарий поверить трудно, если сопоставить три цифры: 20, 12 и 3. 

20 — это процент мировых ресурсов, расположенных на территории России; 12 — процент территории России от территории Земли; 3 — процент жителей России в общем населении планеты. Трем процентам вряд ли дадут контролировать 20 процентов ресурсов.)

Во-вторых, думать о демографической пропасти надо было еще позавчера, сегодня надо действовать. Так врач говорит больному: если все оставить как есть, у вас впереди еще пять лет жизни. Но если вы хотите преодолеть болезнь, то для этого у вас есть ближайший месяц. Потом процесс станет необратимым. Так что если вы сейчас выйдете из больницы и уедете в запланированный вами отпуск, то прогуляете свои последние шансы... И не говорите мне, что отпуск хотите провести на Афоне! Пока еще есть шанс, давайте бороться за вашу жизнь обычными средствами. Если на этом пути нас ждет неудача (а удача или неудача обозначатся очень скоро — уже через месяц), то потом у вас еще будет пять лет для молитв, паломничеств и составления завещания.

Вот так же неравномерна значимость оставшихся нам 60 лет. Ближайшие 5—10 лет определят всю будущую историю: останемся мы в ней или уже к концу начавшегося столетия уйдем в мир преданий и о нас будут писать диссертации так же, как сегодня их пишут о печенегах и шумерах.

Для меня это и личный вопрос: мне самому осталось 5—10 лет активной миссионерской жизни. Неужто так до конца и придется оправдываться и «партизанить»? Ибо каждая моя поездка, книга, статья и лекция есть плод или моей инициативы, или зова конкретной церковной общины, но никогда не заказ и не помощь Патриархии. И при том изрядную долю своих сил и нервов приходится тратить на опровержение диких и враждебных слухов, сеемых обо мне в некоторых православных же кругах.

От каждого церковного человека сегодня зависит выживание русского народа. Даже от бабушки-прихожанки. Тут уж прямой долг каждого приходского священника объяснить ей: в ту секунду, когда ты выгнала девушку из храма (за ее джинсы, косметику, безплатковость), ты стала убийцей пяти детей. Цена вопроса тут никак не ниже. Ведь по печальным данным статистики, российская женщина в среднем за свою жизнь проходит через пять абортов. Девчонка, оскорбленная в храме, скорее всего, и далее будет строить свою жизнь параллельно Церкви, а значит, не внимая евангельским заповедям и тем более церковной проповеди о гибельности абортов. Она останется неверующим светским человеком. И судьба ее будет среднестатистической со всеми абортами, причитающимися на статистическую единицу... Но в этом ее неверии и в этой ее бездетности вина будет не только ее, но и того, кто перекрыл ей возможность церковного обновления.

Ответственность вообще на каждом церковном человеке. Я сейчас на всех своих встречах говорю: люди, православные, от вас самих ведь зависит, какие сплетни вы потом будете пускать по городу об этих наших встречах. Если вы пойдете легким путем и будете искать, к чему придраться — «а Кураев так сказал, а еще он такой анекдот рассказал» и т. д., — это будет означать, что вы вставляете штыки в дело православного миссионерства.

Церковь выживет и при смерти России. Православие старше России и может оказаться долговечнее России. Православие точно доживет до конца мировой истории. А о России такого не сказано. Россия без Православия жить не может, а вот Православие без России — может. Может быть, плохо, но оно будет жить, потому что Православие — вселенская вера. Если не станет России, Православие на некогда русской земле все равно останется.

Но в каком качестве будет жить Церковь без России?

Вымрут семьи русских атеистов. Останется жить малое число православно-многодетных семей. Возможно, в Московском Халифате мой преемник не сможет читать лекции в МГУ. Но храм, где я служил, останется, и в этом храме православные будут спокойно служить и молиться. Статус православных в Московском Халифате конца XXI века будет, как у христиан в арабских халифатах эпохи Иоанна Дамаскина.

И это будет торжеством антимиссионерской церковной идеологии. Вот тут уж поистине, «кого надо — Господь Сам приведет». Миссия будет запрещена. По школам и университетам ходить будет нельзя. Молись и безмолвствуй. Тогда уж точно жизнь православных будет тождественна жизни храма: молитвы, отпевания, венчания, крестины — и все. Если вас такая картинка устраивает — пожалуйста. Кусайте меня и дальше. А я слишком имперский человек, я считаю, что у Церкви много дел и за пределами храма и алтаря.

А может, и не будет халифата. И в 2100 году в кафешке напротив Медного всадника один китаец спросит другого: «Лунь Юй, помнишь, дедушка рассказывал нам о таком смешном народе, который жил здесь до того, как мы приехали? Как он назывался? Как это не помню? Помню. Кажется, его звали Джи Гит».

Среди мусульман или язычников, но в самый последний период мы неизбежно окажемся в капсулированном состоянии (оттого этот период и станет последним). В конце времен мы будем изгнаны из «приличного общества», станем маргиналами (как это было и в апостольский век). Но сами к такому состоянию стремиться не должны. Пока есть время, лучше действовать по французской поговорке: «Делай то, что ты должен, — и будь что будет».

У нас есть 10—15 лет, не больше, чтобы повернуться лицом к молодежи, чтобы ее повернуть к вере. Послезавтра будет поздно, динамика станет совершенно необратимой. А если при этом немногие пока еще молодежные миссионеры будут постоянно слышать сплетни за своей спиной в церковной среде — это и будет означать парализацию церковными же усилиями церковной миссии среди молодежи.

От священника зависит, есть ли в его приходской иконной лавке книги, интересные для молодого и сомневающегося человека, а не только сборники акафистов и любимые бабушками «жития стариц». Ну посмотрите вы на свой храм глазами «постороннего», а не «благочинного». Вот зашел в храм человек, способный читать и думать, ставить новые для себя вопросы и слышать новые ответы. У него появился вопрос о сути нашей веры. По привычке он и в храме обращается прежде всего к книжной витрине и там пробует найти ответ. Представьте, что у него вопрос не о том, «как вести себя на кладбище», а о том, почему христиане верят в Троицу. Найдет ли он в храме ответ на свой вопрос? В большинстве наших храмов не найти ни одной книги по основам христианской философии и богословия, ни одной книги о Христе... Все про блаженно-юродивых стариц и особенности ритуального поведения... Не стыдно ли за Православие при виде убожества приходской книготорговли? Неужели православие состоит в почитании царя Николая, обличении масонов и колдунов?

Священник обязан наполнить свою торговую точку книгами, которые могут заинтересовать студентов и учителей, очкариков и головастиков. Даже если поначалу это будет убыточно, надо идти на это омертвление капитала, приучая людей к хорошему богословскому вкусу. И один человек, взявший в храме Лосского и через него вошедший в Церковь, потом приведет в храм еще десяток своих друзей.

От епископа зависит, направит ли он епархиальные доходы и возможные пожертвования спонсоров на строительство очередного собора или на создание православной женской консультации, в которой православные врачи радовались бы беременным и многодетным женщинам, в отличие от своих атеистических коллег, по сути терроризирующих женщин и склоняющих их к абортам.

От епископов зависит, какие именно тенденции церковной жизни они готовы поддерживать. Готовы ли поддерживать и создавать проекты, обращенные к молодежи, или готовы терпеть и даже умножать сплетни неумех — тех, кто не умеет проповедовать молодежи и говорит, что это невозможно, что это потерянное поколение с сатанинской культурой и даже идти к ним не стоит...

От епископа зависит, будут ли в его епархии «курсы повышения квалификации» приходского духовенства. Большинство современных священников не имеет семинарского образования. Те, кто имеют, за годы, естественно, многое подзабыли. Жизнь ставит все новые и новые вопросы, да и у самой Церкви копится опыт. Так отчего бы раз в полгода не собирать священников на двух-трехдневные курсы в епархиальном монастыре? И встречался бы с ними в эти дни то опытный духовник из другой епархии, то специалист по церковному искусству, то сектовед, то педагог, а то и просто богослов. Нужны были бы и встречи с миссионерами.

Но самое трудное дело на свете — это обратить в Православие православного попа. Я тут бессилен, а вот для епископа это должно быть постоянной головной болью. «Если бы вам, как мне, пришлось много лет прожить в деревне и изучить деятельность наших сельских «батюшек» и слышать постоянные жалобы крестьян, вы бы убедились, подобно мне и многим, что главный наш недуг духовный в них (хотя, конечно, они лишь таковы, какими их делают) и что они более всего виновны в отпадении от Церкви, а не те несчастные, темные изуверы, которые изобретают всякие безобразные секты. И вместо того чтобы посылать миссионеров переубеждать сбившихся с пути фанатиков (что вообще дело бесплодное), следовало бы посылать их к нашему сельскому духовенству и его обращать в христианство и наставлять на путь истинный, чтобы они действительно были служителями Церкви и отцами духовными, а не чиновниками, дельцами и даже, что так грустно видеть, ростовщиками нетрезвыми». От качества духовенства зависит отношение народа к своей Церкви. А качество духовенства зависит от епископа.

А от миссионера зависит лишь одно: надоедать и не отчаиваться, не опускать руки.

«Помни последняя своя — и во век не согрешишь» — есть такая церковно-славянская поговорка. Memento mori. Помни о смерти. Память о возможной скорой и математически предсказуемой смерти русского народа и России должна стать политическим, образовательным и богословским императивом, определяющим экономическую, военную, школьную, культурную и миссионерскую политику. Это то «сбережение народа», о котором говорил Солженицын. Он ведь тоже — миссионер.

