К.М. Юшков

(Магнитогорск)

Проблемы секуляризации и воцерковления, как активных форм
осмысления бытия, в постсоветской России

Ни у кого не вызывает сомнения тот факт, что ХХ век является «секулярным». Именно в это время религия утратила свою институциональность и возможность действенного влияния на политическую, социально-экономическую ситуацию в «развитых западноевропейских и социалистических странах». Процесс секуляризации прошел длительный этап становления и развития.

С XVIII в. в России началась вестернизация политической, социально-экономической системы, направленная на замену традиционных ценностей. С этим неразрывно связан и секуляризм. Данные аспекты приобретают всё большее значение на фоне попыток возрождения роли религии (православия) в общественной и политической жизни современной России.

Сам термин «секуляризация» – это продукт мыслителей Западной Европы XIХ в., изначально его применяли лишь в историко-правовом контексте для описания перехода лиц и вещей из духовного состояния в светское. В Западной Европе последней трети XIX в. стало стержневым направлением разбиения естественных и социальных наук, и «секуляризация» приобрела значение основополагающей понятийной категории. Под «секуляризацией» понималось ослабление ориентации индивида, группы, общества, государства на сверхъестественные инстанции и силы, что означало отказ от религиозного миропонимания на уровне сознания.1
Для Европы процесс секуляризации был обусловлен индустриальной революцией и связанными с ней изменениями в ментальных структурах (процесс рационализации). Источники находятся в эпохах Возрождения и Реформации. В России процесс секуляризации начинается в XVIII в. во время правления Петра I и неотделим от модернизации общества. Секуляризационные тенденции наиболее ярко проявились в сфере образования, культуры и политики. «Новизна реформы, – писал Г. Флоровский, – не в западничестве, но в секуляризации. Именно в этом реформа Петра I была поворотом, но и переворотом».2
В социологии существуют два подхода к объяснению секуляризации. Первый связан с именами французских просветителей-материалистов, а позднее – О. Конта, К. Маркса, Б. Рассела, Ф. Ницше, Э. Фромма, Ж.-П. Сартра, Г. Лукмана, Ю. Хабермана и других. Они объясняют секуляризацию как естественный процесс старения или умирания религии, как следствие необратимого развития человеческого духа «от мифа к логосу». Секуляризация – это, как сказал М. Вебер, «расколдовывание мира», его десакрализация. Другой подход в объяснении секуляризации связан с именами Г. Парсонса и П. Бергера, а также религиозных философов, утверждающих, что секуляризация ведет не к умиранию религии, а к видоизменению ее социальных и культурных функций (эволюционный подход); религия уходит из общества в область индивидуального, персонального бытия человека, институциональная религиозность замещается личностной. В такой парадигме христианство воспринимается как родовое качество, «врожденный признак» западной цивилизации. Г. Парсонс (в контексте своей теории взаимовлияния и адаптации социальной и культурной систем) подвергал сомнению историзм концепции «золотого века религии», утверждал, что религиозные институты не утратили своего влияния, а, становясь, все более специализированными, продолжают занимать в обществе важное место.3
В 60-е годы ХХ в. в процессе секуляризации произошел переход количества в качество, и наступил «секулярный век». Достаточно упомянуть имя теолога Харви Кокса и его книгу «Мирской град». В это же время появилась теология смерти Бога, авторы которой пытаются осмыслить евангельское провозвестие в условиях, когда в мире уже не остается места для священного, так что сама религия должна парадоксальным образом секуляризоваться, то есть найти себе место в обществе и мышлении, Ставших абсолютно светскими. Тем более что внутренние основания для такого поворота, как представлялось, например, провозвестнику «безрелигиозного христианства» Дитриху Бонхефферу, давало и само христианство, ведь во Христе Бог становится вполне человеком, входит в мир именно как человек, принимая на себя и, таким образом, утверждая религиозную значимость посюстороннего существования. И если современный мир уже не нуждается в потустороннем Боге, это еще не значит, что он не нуждается во Христе, в котором Бог перестает быть потусторонним и включается в саму ткань обычной, светской жизни человека и его мира. Более того, считал Альшицер, только христианин и может говорить о «смерти Бога» как о Его жертвенном и искупительном акте, как о «смерти», которая становится отрицанием чистой трансцендентности Бога. Говоря, что «Бог умер», радикальные теологи стремились выразить утрату трансцендентальных, потусторонних оснований мира и одновременно представить христианство как религию мироутверждающую. Секуляризация же восстает против структуры «сакральное – профанное», желая ее уничтожить. Она выделяет светское как автономное, как достаточное и самодостаточное. Изгоняя религию за пределы социального мира и тем самым, принуждая ее или умереть, или секуляризоваться, признав, что теперь в мире все по существу своему является лишь светским, что мир обрел свои собственные основания. Религия становится чем-то излишним, несущественным, необязательным «увлечением» отдельных людей, вроде рыбалки по воскресеньям или писания стихов в домашний альбом. И поэтому-то теологи заговорили о том, что «актуализация профанного требует отрицания священного», что «трансценденция полностью трансформировалась в имманентность».4
Высшей ступенью секулярного века на Западе стала новая конституция Евросоюза, в которой нет упоминания о христианстве как исторической и духовной основе Западной цивилизации.

Процесс секуляризации в России в ХХ в. проходил иначе. Очевидно, что «смерть Бога» в условиях секулярного мира Запада и в условиях «соцлагеря» – разная «смерть». Утрата институционального авторитета западным христианством была процессом постепенным, исторически эволюционным. Секуляризм же в Советском Союзе был революционным по своему замыслу, антирелигиозным по программе, тотальным по масштабам. Многие сравнивали большевизм с эрзац-религией, или, по мнению Р. Белле – это своеобразная «гражданская религия», имеющая свою символику, своих революционных «святых» – «мучеников» за дело пролетарской революции, догматизированное марксистско-ленинское учение. А претензии большевизма на глобальное переустройство мира были созвучны с вселенскими претензиями средневекового христианства. Поэтому «институциональная смерть» религии в странах соцлагеря была не постепенным истощением, а актом насильственной государственной политики, наиболее ярко проявившейся в «колыбели мировой революции» – СССР.

С одной стороны, православие, ислам, буддизм в России пережили десятилетия явных и скрытых репрессий. С другой стороны, социальная реабилитация традиционных религий, начавшаяся в СССР с 1988 г., позволила им получить то, чего почти лишены традиционные религии во многих странах западной демократии – институциональность, возможность участвовать в оформлении новой (государственной) идеологии, легитимно влиять на общественное развитие и общественные устои.5
Россия в последнее пятнадцатилетие находится в состоянии системного кризиса. Поражение марксистской идеологии привело к разрушению социалистической модели общественно-государственного устройства. Отказ от старой государственной идеологии привел к появлению лакуны в морально-нравственных ориентирах россиян. Исторический опыт показывает, что в периоды социальных потрясений наблюдается всплеск обращения людей к иррациональной, религиозной составляющей осознания общественных процессов. Исходя из этого, можно сказать, что у православия появился исторический шанс на возвращение своих прежних позиций, которого лишено западное христианство, так как либерализм, рационализм и демократия, как результат секуляризации, сегодня доминируют и успешно развиваются. Более того, они «победили» своего главного оппонента – «социализм».

С начала перестройки, с законодательным обоснованием перемен, происходящих в отношениях церкви и государства, изменилось положение верующих и религиозных организаций, расширились масштабы их деятельности, чрезвычайно разнообразными стали их функции. На этом фоне наблюдается стремление православной церкви к лидерству в религиозной жизни.6
В этих условиях был выработан новый, менее демократичный и более противоречивый закон 1997 г. «О свободе совести и религиозных объединениях», одобренный Советом Федерации 24 сентября 1997 г. В нем подтверждалось право каждого на свободу совести и вероисповедания, но была подчеркнута «особая роль православия в истории России, в становлении и развитии ее духовности и культуры» и высказано «уважение к христианству, исламу, буддизму, иудаизму, которые составляют неотъемлемую часть исторического наследия России».

Значимым событием для Русской православной церкви ХХ–XXI вв. стало принятие на Архиерейском соборе в августе 2000 г. «Основ социальной концепции РПЦ». Настоящий документ излагает базовые положения учения РПЦ по вопросам церковно-государственных отношений и по ряду современных общественно-значимых проблем. Основным его предметом являются фундаментальные богословские и церковно-социальные вопросы, а также те стороны жизни государств и обществ, которые были и остаются актуальными в конце ХХ в. и в ближайшем будущем.7
В сложившейся ситуации основным показателем укрепления религии и авторитета церкви выступает процесс воцерковлённости. Вот как определяет данный термин сегодня иеромонах Нектарий: «Воцерковление – это как бы врастание человека в организм Церкви, превращение из христианина номинального в христианина реального, вхождение в ее жизнь настолько глубокое, что эта жизнь становится в полной мере и его жизнью». Воцерковление – та стадия, которую обязательно должен пройти каждый. Через Церковь и церковную жизнь постепенно открывается жизнь духовная. Это тот путь, которым человеческая душа может приблизиться к Богу.8
По исследованию группы Gallup International, проведенному в 2005 г., две трети населения мира считают себя религиозными людьми. В России религиозными себя считают 57%, по уровню религиозности наша страна близка к Европе, где верующих в среднем 60%. В России воцерковленными можно считать лишь 20% населения. Каждую неделю ходят в церковь 3%, раз в месяц – 6%, несколько раз в год – 11%, по большим праздникам – 16%. Великий пост соблюдают лишь 11 %. Праздники – Рождество, Пасху, Святую Троицу – отмечают 54%. Не находят времени для молитвы 37% верующих, молятся – 21%. Высоким показателем определен статус формальной принадлежности к Русской православной церкви – обряд крещения. Так, крестились во младенчестве 54% православных, в детстве – 32%, взрослыми – 12%. Православными себя считают 73%, больше чем, верующих, приверженцами ислама – 3%, к прочим религиям себя относят 4%. Лишь 13% из опрошенных ответили, что религия важна для них, 44% – скорее важна, 29% – скорее не важна, 11% – уверяют, что религия не играет никакой роли. По уровню доверия церковь стоит на втором месте: президенту доверяют 37%, церкви – 17%, что ниже процента воцерковленности.9
Общероссийские показатели близки к результатам региональных социологических исследований. В октябре 2003 г. в Ярославской области было проведено социологическое исследование по выявлению религиозности населения. Верующими себя назвали 58% опрошенных, к православным себя отнесли 74%. Большинство респондентов, заявляя себя православными, не выполняют в полной мере требований, предъявляемых к практикующим верующим. Анализируя уровень воцерковленности по методике В.Ф. Чесноковой, «церковным народом» – реально практикующими верующими можно считать 30.5%, из них «воцерковленные» – 9% и «полувоцерковленные» – 21,5%.10
Если рассмотреть качественные характеристики двух групп практикующих верующих («воцерковленные» и «полувоцерковленные»), то получится следующий социально-демографический портрет. Большинство из них (более 80%) составляют женщины старшего и пожилого возраста с неполным средним образованием. Данная группа респондентов является самой суеверной, очень серьезно относится к вопросам веры, приметам, которые, по их мнению, играют первостепенную роль в жизни. Большая доля из них практикует гадания и обращения к колдунам. Замечена и следующая тенденция: если проследить динамику от «воцерковленных» до атеистов, то доля молодежи и лиц с высшим образованием резко увеличивается.

Социологические исследования четко показывают нам, что на сегодняшний день российское общество и весь мир в целом живет в секуляризованной эпохе. Несмотря на специфические условия развития нашей страны, которые позволяли РПЦ в конце ХХ в. занять более прочные позиции в процессе формирования государственной идеологии, морально-нравственных ориентиров общества и индивида, расширении своих институциональных функций, данный процесс не дошел до своего логического завершения и остановился на уровне общемировых тенденций. Эту динамику борьбы за воцерковление населения в РФ и ее неудачные итоги объясняют ряд факторов.

Во-первых, в самом христианском учении существуют незыблемые основы, которые приводят к противоречиям между стремлением церкви к руководящей роли и активной позиции верующего. В Евангелии от Матфея в Нагорной Проповеди сказано: «Смотрите, не творите милостыни вашей перед людьми с тем, чтобы они видели вас: иначе не будет вам награды от Отца вашего Небесного. И когда молишься, не будь как лицемеры, которые любят в синагогах и на углах улиц останавливаться молиться, чтобы показаться перед людьми. Истинно говорю вам, что они уже получают награду свою… Не всякий, говорящий Мне: «Господи! Господи!» войдет в Царство Небесное, но исполняющий волю Отца Моего Небесного. Многие скажут Мне в тот день: «Господи! Господи! не от Твоего ли имени мы пророчествовали? и не Твоим ли именем бесов изгоняли? И тогда объявлю им: «Я никогда не знал вас; отойдите от Меня, делающие беззаконие»». Этим нивелируется роль церкви как посредника между богом и людьми. Более того, зачастую положения Нагорной Проповеди как основы христианской, православной аскетики носят разнонаправленный конкретно-исторический характер: «Вы слышали, что сказано: «Око за око, зуб за зуб». А Я говорю вам: не противься злому, но кто ударит тебя в правую щеку твою, обрати к нему и другую... А я говорю вам: любите врагов ваших, благословляйте проклинающих вас, благотворите ненавидящих вас и молитесь за обижающих вас и гонящих вас». И далее в главе седьмой говорится: «Не давайте святыни псам и не бросайте жемчуга вашего пред свиньями, чтоб они не попрали его ногами своими и, обратившись, не растерзали вас… Берегитесь лжепророков, которые приходят к вам в овечьей одежде, а внутри суть волки хищные: по плодам их узнаете их. Собирают ли с терновника виноград или с репейника смоквы? Так всякое дерево доброе приносит и плоды добрые, а худое дерево приносит и плоды худые, не может дерево доброе приносить плоды худые, ни дерево худое приносить плоды добрые. Всякое дерево, не приносящее плода доброго, срубают и бросают в огонь». Здесь борются два христианских постулата: с одной стороны, любовь к ближнему своему, призыв к всепрощению, а с другой стороны – стремление наказать за злодеяние и призыв борьбы со злом.

Во-вторых, кризис и разложение православной культуры неизбежен в результате кризиса жизни общества, быта народа, его политической истории «Православный, – писал П.А. Флоренский, – православен не только в догматах и, может быть, менее всего в них, а в том, что он не ест прежде, чем не прослушает раннюю обедню, что в праздник он ест пироги, что, не перекрестя лба, он не сядет за стол, что по субботам он парится в бане, словом, живет в определенном быту, что он сын православной культуры».11 Двойственность духовной и культурной жизни русского народа сочетается с отсутствием ограничения сфер Церкви, природы и быта. Этим объясняется тот факт, что к православным себя относят большее количество людей, чем к верующим.

В-третьих, в Российской Федерации происходит формирование капиталистических хозяйственных отношений, в основе которых лежала аскеза, при детерминировании раннего христианства и католицизма носившая религиозную окраску, затем видоизменившаяся под влиянием протестантской этики в мирскую аскезу «духа капитализма». После вытеснения религиозного мировоззрения научным она трансформировалась в «трудовой этос», окончательно потеряв религиозную нагрузку и став на позиции рационализма. Это мы можем видеть в «кодексе капиталиста» Б. Франклина. Под влиянием данной идеологии были сформированы демократические принципы и либеральные идеи, которые не имеют под собой православной основы, но активно внедряются в современной России.

В декабре 2004 г. на ежегодном Московском епархиальном собрании Патриарх Алексей II назвал сегодняшние времена «постхристианскими». Время, когда люди понимали, что они живут, говорят, мыслят в категориях христианского мировоззрения, прошло. Это привело к тому, что РПЦ признало христианскими ценностями сегодня гражданские права и свободы человека, гарантии его безопасности. Но если для православия права человека – это возможность открыто исповедовать свою веру, безопасность – это любовь к ближнему, свобода – это свобода воли, то демократические доктрины понимают данные основы иначе.12 Таким образом, идейный смысл, который отстаивает РПЦ, расходится с повседневной практикой субъекта экономической и политической деятельности, осуществляющего свою деятельность в демократическом обществе.
Еще в начале ХХ века Матвей Кузьмич Любавский писал: «Религиозные вопросы кажутся принадлежащими к разряду тех, которые либерализм без особой самонадеянности мог бы решить, применяя к ним правила: равенство и свободу... Старинным государственным религиям грозит опасность сменится государственным безверием. Между демократией и христианством существует взаимное недоверие и антипатия, основанная на их противоположных стремлениях, на различных способах понимания ими человеческой жизни. Церковь и религии в глазах демократии не только заблуждаются, олицетворяя собой, принцип авторитета, но благодаря своему учению, что цель человеческого существования заключается не в земной жизни, православие в глазах крайней демократии имеет еще тот недостаток, что учит людей переносить страдания и несправедливости этого мира».13 Следовательно, православие противопоставляет идею потустороннего спасения «земному царству» равенства и братства демократии.

В-четвертых, религиозная православная идеология не может занять лидирующие позиции в современной России, где доминирует научная картина, а научное познание является основным способом активного осмысления бытия. Эта особенность отражена в результатах социологических исследований: чем выше степень воцерковленности человека, тем ниже уровень образования, и наоборот.

Выше изложенные закономерности препятствуют процессу воцерковления в современной Российской Федерации. Мы можем с уверенностью говорить о том, что Россия развивается по вектору общемировой направленности секуляризованного мира. Научное познание является активной основной формой осмысления бытия.

1 Андреева Л.А Секулярное и религиозное в преобразованиях Петра I // Общественные науки и современность.–2006.–№ 4.–С.88.
2Там же. С. 99.

3 Журавский А. Религиозная традиция в условиях кризиса секуляризма // Континент.–2004.– № 2.–С. 267.
4 Кырлежев А. Постсекулярная эпоха: заметки о религиозно-культурной ситуации // Континент.–2004.– № 2.–С.252-253.
5 Журавский А. Религиозная традиция в условиях кризиса секуляризма // Континент.–2004.– № 2.–С. 266-267.
6 Комиссарова Э.Я. Особенности современного этапа религиозной жизни в России // Постмодернизм: парадигмы культуры: Межвуз. сб. науч. тр. Вып. 1.–Магнитогорск: МГТУ, 2005.– С.20-22.
7 Информационный бюллетень: «Основы социальной концепции Русской Православной Церкви» // ОВЦС МП.–2000.–№ 8.– С. 5.
8 Нектарий, иеромонах. На пути к Богу: опыт воцерковления в современном мире // Москва.–2006.–№ 3.–С. 219.
9 Попов Н. Верующие атеисты // Новое время.–2005.–№ 47.–С.8.
10 Синелина Ю.Ю. Воцерковленность и суеверное поведение жителей Ярославской области // Социологические исследования. 2005.–№ 3.–С. 96-106.
11 Морозова И.Н. Христианская культура как ценность в отечественной философии конца XIX – начала ХХ веков // Ценности интеллигибельного мира: сборник статей Всероссийской научной конференции: в 2-х т. / Под ред. А.М Арзамасцевой.–Магнитогорск: МГТУ, 2006.–Вып. 3.–Т. 2.–С. 120.
12 Чесноков А.И. И небо становится ближе // Русский дом.–2005.–№ 2–С. 23.
13 Любавская Н. Либерализм и демократия // Власть.–2006.–№ 6.–С.69.
PAGE

