С.А Колесников

(Белгород)
Деструктивное влияние вербально-художественной культуры Серебряного века
на взаимоотношения государства и церкви
Значимость роли Русской Православной Церкви (РПЦ) в отечественной культуре, в целом, и на рубеже XIX-XX вв., в частности, несомненна. Взаимодействие РПЦ и вербально-художественной культуры в решении проблемы социальной стабильности имеет развернутую историю, восходящую к духовным вербально-художественным «проектам» Кирилла и Мефодия, к созданию национальной письменности. Однако процесс взаимовлияния литературно-художественного и церковного сознания, практически с самых первых этапов своего генезиса, перманентно включал в себя антиномичные векторы – взаимно «комплиментарные» и взаимно антагонистические.

Сама ситуация зарождения высокохудожественной отечественной литературы сакральна и принципиально церковна: первичные жанровые формообразования – гомилетически-ораторские1, первичная содержательная семантика оригинальных произведений Киевской Руси – христологична и христоцентрична («Слово о законе и благодати» митрополита Иллариона, «Житие Бориса и Глеба», онтологические и этико-аксиологические (цивилизационные коды полностью формируются под влиянием церковной культуры.
Однако в противовес комплиментарным моделям взаимоотношений литературы и церкви все более нарастающее влияние начинают оказывать «эвдемонические»2, материально ориентированные, а потому потенциально деструктивные стратегии. Духовно-сотериологическое «прославление Бога»3, посредством вербально-художественной культуры, обращенное к «обретению сокровищ на небесах», «форма вспомоществования спасению» (Л.В. Левшун)4 сменяется обличительными мотивами и негативными оценками в адрес церкви (как реально существующей, «материализованной», структуры. «Прогнозис» духовных интуиций, представленных в ранних произведениях Киевской Руси, трансформируется в рациональную проектность «оптимизации» церкви, церковь начинает представать в вербально-художественной культуре как «земное» образование, а, следственно, потенциально подверженное разрушению. В самой вербально-художественной культуре возникают «книгы» как феноменально проявляемая целостность, как комбинируемая дискретность.5

Можно утверждать, что интенсивность динамики противостояния вербально-художественного и церковного сознания в Серебряном веке достигает своего максимума. На рубеже XIX-XX вв. в отечественной культуре происходит столкновение, «финальная схватка» между этими двумя генеральными культурными модусами. Церковь и литература обретают в общественном сознании эпохи равновесное звучание, церковное «слово», но, особенно, претендующее на исключительность, «слово» литературное, уже не могли придерживаться рамок своих культурных ареалов. Потенциалы церковной и вербально-художественных культур в общественно-читательском сознании Серебряного века уравновесились: перед эпохой встала задача определить, какое из направлений станет доминирующим. В этой борьбе деструктивность литературы Серебряного века и проявила себя в полной мере.

Традиции негативного отношения литературы к церковности в истории отечественной культуры довольно глубоки. Еще в «Молении» Даниила Заточника можно встретить пародийные аллюзии к Священному Писанию, а у Климента Смолятича – эгоцентрическую самоуверенность в отношении библейских текстов. В дальнейшей истории культуры ситуация негативного отношения литературности к церковности только усугублялась. В Серебряном веке эта «неприязнь» достигает максимума: вербально-художественная культура открыто выступает с деструктивно обозначенными целями, преследующих разрушение традиционных форм религиозности. Возникает масштабная стратегия очернения церкви с помощью художественной литературы. Теперь это не единичные памфлеты или карикатурные портреты иерархов РПЦ, как это было еще во времена Аввакума, формируется глобальный «брусиловский» натиск на большинство проявлений церковности в общественной сознании. Если статистически проанализировать соотношение положительных и отрицательных персонажей, принадлежащих к РПЦ, у такого, казалось бы, нейтрально-«толерантного» писателя, как А. Чехов, то обнаружится, что около 80% литературных характеров имеют негативные характеристики. Еще более резкая негативная оценка Церкви и ее служителей встречается у Л. Толстого, Д. Мережковского, З. Гиппиус, футуристов, М. Горького и мн. др.

Для самой вербально-художественной культуры доминирование негативных оценок также носило деструктивный характер: разрушая традиционную духовность, отечественная «литературность», будучи генетически родственной церковности, разрушалась сама. Огромный творческий потенциал, заключенный в литературе Серебряного века, расходовался на деструктивные, антицерковные цели, что вело к оскудению творческой и культурообразующей роли литературности. Анти-церковность вербальной художественности спровоцировала снижение позитивно-конструктивных тенденций и рост разрушительных интенций, обернувшихся против самой же литературы.

Предлагая разрушить традиционную религиозность, вербально-художественная культура позиционировала себя в качестве замены Церкви, пыталась взять в свою зону ответственности духовные функции на протяжении столетий, выполняемые традиционно религиозными институтами. «Поэт оказывался той сакрализованной фигурой, - писал В.М. Живов о первых, предшествующих Серебряному веку, попытках вербально-художественной культуры вытеснить церковную, - который посредничает между Божеством и человечеством».6 Но если в XVIII-XIX вв. подобная попытка еще предполагала совместное, параллельное с церковью сакральное «представительство», то в Серебряном веке литература предпринимает действия, предполагающие ее исключительное положение. Поэт теперь предстает не только властителем дум, но и душ, как минимум «теургом», «иерофантом», «демиургом» и пр., создающим виртуальную реальность, где традиционной церковной культуре нет места. Миры Ф. Сологуба, А. Блока, В. Брюсова, Вяч. Иванова, А. Белого и др. не нуждаются в церковности как связующей с Богом формой, в текстуальной реальности потребность в этой функции отпадает: абсолютом является сам автор, который напрямую контактирует с читателем. Подобную, без-посредническую схему, Серебряный век предлагал перенести и в реальную действительность, сформировать по принципу без-посредничества в духовной сфере систему отношений общества и Церкви.

Конечно, сама Церковь осознавала опасность, нарастающую в начале ХХ в. со стороны вербально-художественной культуры7, однако адекватно и контр-деструктивно отреагировать не смогла, а, возможно, и не хотела. Можно утверждать, что РПЦ, исходя, очевидно, из прошлого опыта успешного противостояния «кощунственной поэзии» (В.М. Живов) не увидела в литературе по-настоящему опасного противника, ратующего за ее полное уничтожение. Известно, что «врата адовы» не одолеют церковь, тем более не возможно это было сделать литературе Серебряного века, однако успокоенность самой Церкви в этом аспекте явно может считаться одной из причин последовавших столь масштабных историко-культурных катаклизмов. Вместе с тем, можно отметить, что литературе Серебряного века удалось, по сути, положить предел развитию полноценной церковной литературы в ее «классическом» понимании, светская литература провоцировала «смерть» литературы церковной. Отчетливо это видно на примере агиографической линии: так, А. Ремизов создает целый ряд псевдо-агиографических произведений – «Бесприютная», «Кипарис» и др. - написанных внешне по канонам житий, но содержательно растворивших церковную агиографию в фольклорном сказе и легенде. Подобную нео-агиографичность можно встретить у Л. Андреева, Ф. Сологуба и др. Это пример деструктивной стратегии, в результате осуществления которой, казалось бы, исконно церковный жанр был транспонирован из церковной культуры в светскую. Вместе с тем уничтожение оригинальных «потоков» вербально-художественного творчества, каковым, несомненно, являлась церковная письменность, способствовало «окаменению» (А.Н. Веселовский) литературы в целом.

Примеров реального роста антицерковных взглядов в обществе под воздействием вербально-художественной культуры в Серебряном веке достаточно много – и среди читателей, и среди писателей. Атеизм и безверие проникает глубоко в общественное сознание, и церковь чутко осознавала эту опасность для собственного социального существования.8 Эффективность атеистического воздействия проявлялась даже в духовной школе: «Духовная школа потеряла секрет давать духовных пастырей»9; «Нынешний режим сделал духовную школу атеистичною»10 и т.д. Усилилось безверие в армии, причем в таких масштабах, что 24 августа 1917 г. поместный собор РПЦ вынужден был признать, что «вера русского воина ослабла».11 Подобная ситуация безверия в Бога, в государство, в церковь12 возникала в том числе из-за роста числа произведений, в которых полностью отсутствовала сакральная тематика: например, в художественных мирах А. Чехова, Скитальца, А. Толстого, в целом в «реалистической школе», создаются модели а-теологического бытия, миры, в которых сакральное, священное, божественное, церковное просто не упоминается. Признание права на существование подобных вне-теистических миров провоцировало читательское сознание на трансполяцию подобных воззрений в реальность, что и вело к эскалации безверия. Роль писателей, признающих возможность существования внетеистичной онтологии, в условиях Серебряного века, имела преимущественно деструктивных характер, несмотря на все гуманистические апологии: пропаганда без-божие вела к агитации к анти-церковности, к разрушению традиционной социальной парадигмы, куда была «вписана» РПЦ. «Скачок от отрицания идеала к секуляризации идеала» (А. Камю) был закономерен: отрезание человека от Бога неизбежно вело к «вырезанию» церкви из общества.

Негативные оценки Церкви, представленные в литературных произведениях, были направлены не только против самой Церкви, но и против ее официального государственного положения.

Лишить государство и Церковь взаимной поддержки означало осуществление масштабного разрушения стабильной социокультурной модели. Иоанн Кронштадтский, носивший с гордостью на рясе крест и ордена, символизирующий собой продуктивный в духовном отношении синтез государства и Церкви, становится объектом сатирического изображения в «демократической» литературе, в целом официальная церковность изображается как нечто негативное и отсталое (в качестве примера – оценка позиции одного из виднейших писателей Серебряного века: «Мережковский перестает видеть разницу между Церковью и политической организацией»13, а причиной этой отсталости предстает «чрезмерно» тесный союз14 государства и Церкви. Официоз церковности, негативно изображаемый в произведениях многих авторов Серебряного века (Л. Андреев, М. Горький и др.), превращался в отрицательное клише, обезличивающее индивидуальность церковного сознания. Приравнивание всей Церкви к бюрократически-официальному учреждению позволяло наносить деструктивно ориентированным стратегиям «двойной» удар и по государственно-имперским (особенно остро в этом отношении звучала тема взаимоотношений Распутина и царской семьи, мистическое суеверие царя и царицы), и по традиционно-церковным культурным стереотипам.

Разрушение традиционного представления о церкви в читательском сознании неизбежно требовало создания проектов «нео-церковности», реализации стратегий создания «новой церкви». Вербально-художественная культура, стремящаяся к разрушению традиционной церковности, стремилась создать образ ослабевшей «старой Церкви», представить ее дряхлеющей и лишенной продуктивной результативности. Значительное число негативных изображений священников в литературных произведениях М. Горького, А. Чехова, А. и Л. Толстого и мн. др. были призваны подтвердить тезис о неспособности «старой Церкви» выполнять возложенные на нее духовно-социальные функции. Надо отметить, что подобные деструктивные тенденции имели в целом значительную результативность: документы того времени подтверждают, напр., уход из Русской Православной Церкви значительного числа верующих, как мирян (в 1905-1907 гг. в католичество перешли свыше 170 тыс. чел., 36 тыс. вернулись в ислам, 110 тыс. перешло в протестантизм), так и священников, осуществлявших «бегство от духовной службы, ставшее знамением времени» (В. Шавельский). Тем самым, традиционной церковности отказывалось в способности предотвращать «катастрофические столкновения» (Ж. Бодрийяр), умалялась ее социально-антидеструктивная роль.

Актуализация «слабости» традиционной Церкви сопровождалась расширением парадигмы «соблазнов» нео-церковности, широко представленной в вербально-художественной культуре Серебряного века. Собственно, можно провести прямые параллели с использованием механизмов разрушения личности-телесности и разрушения Церкви как «социального тела». Теперь «нео-церковность» презентуется как возможность «соединения сублиминального» и «сознательного» (У. Джеймс)15, как возможность расширения творческих возможностей человечества. Так, Д. Мережковский будет проводить в своей трилогии «Христос и Антихрист» идею о необходимости «эволюции» традиционного христианства именно в сторону усиления «расширительных», «синтетических» направлений – в создании новой Церкви Духа. Идея Третьего Завета, красной нитью проходящая через многие произведения религиозной тематики, как раз и являлась соблазном, предлагающим «новую форму церковной книжности, апеллируя к опыту первохристианской литературы, в которой «к спасению был призван весь человек в единстве его телесно-духовного устроения», предлагается новая литературная «форма вспомоществования спасению»16, новая вербально-художественная сотериология. Подобная якобы синтезированная сотериология, вне-церковные «рецепты» спасения, представлены в произведениях различных идейных направлений в Серебряном веке – от романа «Мать» М. Горького до «Петербурга» А. Белого. При этом практически все они обращаются к авторитету все той же раннехристианской литературы, причем в разных контекстах: напр. в жанровое разнообразие, отсутствие в первохристианской литературе жанровой дифференциации являлось оправданием модернистских литературных экспериментов футуристов, символистов и пр.; вариативная «мобильность» догматики раннего христианства служила аргументом для догматических инноваций17 Серебряного века, представленных прежде всего в мистически окрашенных произведениях А. Белого («Серебряный голубь»), Д. Мережковского, З. Гиппиус и др.; применяется чрезмерно расширенное представление о церковности, еще не определившей в раннем христианстве своих окончательных границ – в частности, в произведениях, где были представлены литературно оформленные идеи В. Соловьева.18
Таким образом, можно сделать вывод о существенном деструктивном влиянии вербально-художественной культуры Серебряного века на взаимоотношения между государством и церковью в период исторических катаклизмов начала ХХ века.

1 Лихачев «Слово о полку Игореве» и культура его времени» Л., 1985.С. 59.
2 М. М. Дунаев. Вера в горниле сомнений. Православие и русская литература. М., 2002. С. 5.
3 Лихачев «Слово о полку Игореве» и культура его времени» Л., 1985.С. 75.
4 Левшун Л. В. История восточно-славянского книжного слова. Минск., 2001. С. 36.
5 Там же. С. 6.
6 Из истории русской культуры 18 в. М., 1998. Т. 4. С. 677.
7 Существует достаточно большое число документов, подтверждающих, что из церковных кругов регулярно поступали в высшие органы церковного управления сигналы о нарастающем противостоянии литературы и церковности, причем противостояния как на уровне массового, так и высокоинтеллектуального сознания. Напр. см. отчет Харьковской епархии 1913 г.: «В настоящее время много вреда продолжает наносить литература в виде дешевых копеечных газет… посредством которых распространяется безбожие». Предостережения Иоанна Кронштадского в статье «Путь к Богу» об опасности чрезмерных претензий интеллектуально-творческой раздвоенности вербальной художественности – «Господа писатели… вы никогда не бываете равны сами себе» (цит. по Логинов А. В. Власть и вера. Государство и религиозные институты в истории и современности. М., 2005) также не были четко осознаны прежде всего самой Церковью.
8 См. оценки архиепископа Вениамина в отчете Симбирской епархии: «Религиозный индифферентизм отзывается на всей жизни народной и в будущем, сохрани Бог, может повести к серьезным осложнениям.» И добавляет: «Конечно, это явление началось давно, но в 1916 г. почему-то оно особенно ярко обнаружилось» (Емелях Л. И. Крестьяне и церковь накануне Октября. Л., 1976. С. 46); «Неверие растет. Растет быстро, не по дням, а по часам. Развивается с молниеносной быстротой» (А. Введенский. Религиозные сомнения наших дней. Одесса, 1914. С. 3).
9 М. С. Меньшиков // Новое время. № 11, 174, 21 апреля 1907 г.
10 Проф. В. З. Завитневич // Журналы и протоколы заседаний высоч. утвержден. Предсоборного Присутствия. 2. С. 123.

11 Священный собор православной российской церкви. Кн. 1. Вып. 3. Деяния 6-16. Пг., 1918. С. 99. После того как Временное правительство отменило обязательные богослужения 80 % солдат перестали посещать храм (см. Экземплярский В.И. Дар ученичества. М., 1993).
12 Однако надо отметить и наличие обратной тенденции усиления религиозности. Так, Н. Гумилев писал из театра военных действий: «Всех пригласили добровольно на литургию и панихиду. Во всем полку не осталось ни одного человека, который бы не пошел. Мы хорошо помолились» Полушин В. Николай Гумилев. 2007. С. 460); в целом по Российской империи с 1906 по 1912 гг. было открыто 5,5 тыс. новых церквей. Однако, видимо, даже уровень духовности оказался недостаточным против деструктивных тенденций в обществе «рубежа веков».
13 Зобнин Ю. Дмитрий Мережковский. М., 2008. С. 227.
14 Напр, см. высказывание Н. Бердяева в 1907 г. о взаимоотношениях Церкви и государства: «…ложь старого союза Церкви и государства достигла размеров, нестерпимых для совести» (Бердяев Н. Духовный кризис интеллигенции. М., 1998. С. 224); В. Соловьев при восшествии на престол Николая Второго требовал «освободить Церковь от крепостной зависимости государства» (цит. по Федоров В. Русская Православная Церковь и государство. М., 2002. С. 246); поп Гапон в своей «Петиции» предлагал отделить Церковь от государства (Первая русская революция: взгляд через столетия. М., 2006. С. 160); само царское правительство в записке «О современном положении Русской Православной церкви» отмечало, что «постоянная опека и бдительный контроль светской власти над жизнью церковной… делают ее голос совсем неслышным»).
15 Джеймс У. Многообразие религиозного опыта. Спб., 1992. С. 406.
16 Левшун Л. В. История восточно-славянского книжного слова. Минск., 2001. С. 36.
17 «Серебряный век «не устраивала строгость, законченность догмата, то, что он по своей сути, не мог быть объектом свободного обращения и базой для спекуляций» (Хоружий С.С. Философский процесс в России как встреча философии и православия // Вопросы философии, 1991, № 5. С. 34).

18 См. В. Зеньковский о взглядах В. Соловьева: «Метафизика Соловьева пантеистична – и в этом причина того внутреннего искривления христианского учения о Боге, которое мы находим у него» (Зеньковский В. История русской философии. Т. 2. Ростов-на-Дону, 1999. С. 144).
