Л. Ф. Бондаренко

(Горно-Алтайск)

Историософия как реализация духовных установок русского православия

Отношение к духовным традициям православия как особой формы осмысления бытия выступает в качестве основного принципа не только гносеологических, но историософских воззрений русских философов XIX - начала XX вв. Для них вопросы о религиозной сущности исторического процесса и об исторических судьбах Отечества были определяющими в поисках социально-нравственного идеала устроения Российского общества. Обращение к проблеме общественного устройства сделало русскую религиозную философию сплошь историософичной. Как было уже сказано, ее историософичность коренилась в тех духовных установках, которые исходят из прошлого, из теологических оснований православия. К этому нужно добавить, что многие современные исследователи религиозной философии (М. Громов, Н. Козлов, В. Мильков и др.) рассматривали «историческую чуткость» русской мысли XIX - начала XX вв. как важную особенность предшествующей религиозно-философской традиции. Уже в самых ранних памятниках древнерусской мысли можно найти идеи и концепции историософского характера. В XI веке Киевский митрополит Иларион в своем сочинении «Слово о законе и благодати» развивает учение о двух эпохах мировой истории: ветхозаветной эпохе закона и сменяющей ее с появлением христианства эпохе благодати. Сопоставляя закон и благодать митрополит Иларион приходит к выводу, что закон (иудаизм) – это зло для мировой истории, а благодать (христианство) – добро. Закон проповедует идею богоизбранности одного народа, который будет управлять всеми другими народами. Закон, по твердому убеждению митрополита, не облагораживает и не очищает, а творит зависть и тяжбы. Поэтому благодать (христианство) должно стать перспективой развития культуры. В сочинении Илариона можно видеть ясно выраженный идеал Святой Руси, имевшей огромное значение для русского религиозного сознания. Позже подобная установка будет широко представлена в древнерусской литературе: «Повесть о белом клобуке», цикл сказаний о Мономаховом венце. Наиболее последовательно идея православной государственности была сформулирована старцем Филофеем в его посланиях и, в частности, в послании к Василию III. В знаменитой формуле русского книжника «Москва – третий Рим» можно видеть еще одно историческое выражение древнерусского идеала Святой Руси. В историософской концепции Филофея Русь должна стать оплотом христианства на всех этапах истории. Эта концепция сыграла большую роль в становлении историософских взглядов русских философов XIX – начала XX вв. В дальнейшем идеал православной государственности постоянно присутствует во многих теоретических разработках русских мыслителей, в частности в социальном учении славянофилов.

К теме истории, связанной с вопросом о смысле русской идеи обращаются многие отечественные философы А. Хомяков, И. Киреевский, И. Ильин и др.

Наиболее ярко связь историософской темы с духовными установками святоотеческого православия проявилась в творчестве А. Хомякова. В основе его историософии лежала идея о мессианской роли русского народа, о его культурной и религиозной самобытности. Исходный тезис историософского учения философа состоял в утверждении решающей роли православия для развития мировой цивилизации. По мнению А. Хомякова именно православие сформировало те исконно русские начала, тот русский дух, который создал, русскую землю в ее бесконечном объеме. Какие же качества православия дают ему преимущества перед другими религиями? Для ответа на этот вопрос философ проводит исследования, в которых оценивает роль различных религий в мировой истории. В «Записках о всемирной истории» («Семирамиде») мыслитель делит все религии на две основные группы: «кушитскую» и «иранскую».
 Коренное различие между двумя группами религий, по мысли А. Хомякова, определяется не количеством богов или особенностями культовых обрядов, а соотношением в них свободы и необходимости. Первая строится на началах естественной необходимости, которая в области нравственности приводит к бесстыдному повиновению всем вещественным склонностям. На высших ступенях развития оно выдвигает на первый план логическую мысль. Вторая же – это религия свободы, обращающаяся к внутреннему миру человека, требующая от него сознательного выбора между добром и злом. В характере религии иранизма мы видим, согласно А. Хомякову, строгое и гордое отчуждение от вещественности, переходящее иногда в его полное неприятие, но зато возвышающее и очищающее душу. Орудием познания здесь признается не только логическая мысль, а и вера, понимаемая в смысле полноты силы духа, направленного к постижению высшего духовного начала. Всю историю человечества мыслитель объяснял как борьбу вещественного, обозначенного им символическим именем «кушизм» и духовного «иранство» начал. Сущность иранства наиболее полно, по мысли философа, выразило христианство. Именно в христианстве, считал А. Хомяков, иранское начало свободы достигло высшего предела своего проявления. Личность здесь поднята над остальным миром явлений, наделена бессмертием и получила высший смысл своего бытия в идее бесконечного совершенствования посредством приобщения к Богу и по закону любви. Для ее осуществления отдельные личности соединены в одно общество – Церковь, где свобода и единство находят свое высшее применение в благодати и в законе любви. Таким образом, церковь является инструментом по существу нравственным. Этим она отличается от государства, которое строится на формально-юридической основе. Оставляя государству, внешние стороны человеческих отношений Церковь ставит своей задачей нравственно преобразить внутреннюю жизнь общества по законам любви, на которых она сама построена. Церковь есть институт не просто нравственный, а религиозно-нравственный. Следовательно, она имеет не только свое нравственное учение, но и свою догматику, в которой и утверждаются безусловные законы нравственности.

Итак, христианство, приходит к выводу А. Хомяков, задалось целью построить жизнь человеческого общества на существенно новых началах сравнительно с тем, на которых она до этого строилась. Но человечество не сумело осознать и воспринять эти высокие принципы, заложенные в христианстве. Даже само христианство раскололось на три направления: католицизм, православие и протестантизм. После раскола христианства «начало свободы» уже не принадлежит всей церкви. В различных направлениях христианства сочетание свободы и необходимости представлено по-разному. В католицизме отсутствует церковная свобода, поскольку там существует догмат о непогрешимости папы. Это произошло, по мнению А. Хомякова, вследствие того, что на западную ветвь христианства большое влияние оказало кушитство. Он считал, что в Западной Европе интересы вещественные взяли верх над интересами духовными. Церковь была построена по типу государства, на формально-юридических началах. Поэтому она должна была выработать идею главы государства, которым и явился папа. Догмат о непогрешимости папы в конечном результате привел к деспотизму, к крестовым походам и к инквизиции. Протестантизм, напротив, абсолютизирует свободу личности, разрушая тем самым церковность. Такая позиция, совершенно естественно ведет к разобщению личности, к «вседозволенности» и индивидуализму. Только православие, по мнению философа, органически сочетает свободу и необходимость, индивидуальную религиозность с церковной организацией. В своих работах по историософии «О старом и новом», «Несколько слов о философическом письме» и др. А. Хомяков называет православную церковь благодатной и органически сочетающей в себе свободу в единстве по закону любви.

Итак, для историософии А. Хомякова характерно следование принципам православия как наиболее чистой, духовной формы христианства. При этом мыслитель считал, что именно характер религиозной веры определяет, в конечном счете, конкретный тип исторического развития.

� Хомяков А.С. Семирамида // Соч.: В 2 т. М., 1994. Т. 1. С. 188-229.


