Основные тезисы к работе
«Идеал святости в средневековой Европе и Руси»

Каждое общество имеет своих героев, вырабатывает тип идеального человека, которому следует подражать, во всяком случае, этот идеальный образец играет определенную роль в нравственном воспитании и поэтому сам может служить отражением морального состояния общества. Особенно это верно применительно к авторитарному обществу с сильно выраженным дидактическим акцентом во всей культуре, каким было общество средневековое. Идеальный тип человека в таком обществе был немаловажным ингредиентом его морального климата. Каков же этот герой?

Идеальный человек античного полиса — всесторонне развитый гражданин. Среди качеств гармонической личности видное место занимала и физическая сторона атлет, чемпион, победитель олимпийских состязаний скорее всего мог воплотить этот идеал. Идеал средневекового человека бесконечно далек от представлений античности. Культ тела, видимой красоты не имеет ничего общего с любованием страданиями Бога, воплотившегося в оболочку бренного человека. Если и можно говорить о физическом идеале христианского средневековья, то им служило распятие мертвое тело со страшными следами пыток и мук, перенесенных Спасителем во искупление рода человеческого. Поклонялись не телесной силе и гармонической развитости атлета а убогому и гноящемуся больному. Ухаживать за ним, обмывать его раны и видеть в нем отражение Христово было богоугодным делом, так же как и раздавать милостыню.

Раннехристианский идеал общины верующих, отрешившихся от всякого владения и не заботящихся о своем пропитании, средневековое христианство заменило идеалом мелкой собственности, обладание которой дает возможность удовлетворять необходимые потребности. Накопление сверх этого минимума считалось греховным, ибо диктовалось корыстолюбием. По определению Фомы Аквинского, «корыстолюбие есть грех, в силу которого человек стремится приобрести или сохранить больше богатства, чем ему необходимо» (ST, II, 2, quaest 118, art 1,2). Идя на эту уступку, церковь признавала реальную общественную потребность. В ее учении о допустимости мелкой собственности как зла, которое приходится терпеть для того, чтобы избежать большего зла, находили свое удовлетворение идеалы мелких производителей и собственников — материальной опоры средневекового общества. Христианское осуждение собственности фактически сводилось к осуждению стяжания и стремления к наживе, критерием различия между допустимой и недопустимой собственностью оказывались даже не самые ее размеры, а те цели, которые преследовались собственниками, и средства, употреблявшиеся для получения богатства. Главное заключалось в помысле, в духовном состоянии человека. Богатство, по утверждению Фомы Аквинского, не может служить конечной целью, оно — лишь средство для достижения иных целей, находящихся за пределами хозяйственной сферы.

Идеал средневекового общества — монах, святой, аскет человек, максимально отрешившийся от земных интересов, забот и соблазнов и потому более всех остальных приблизившийся к Богу. Греческое слово άσκήσί значит «упражнение», в особенности «гимнастическое упражнение», άσκήτί — атлет, борец. Этим же словом в эпоху христианского средневековья обозначали человека, пренебрегающего собственным телом, умерщвляющего плоть, упражняющего свой дух. Ни в чем, пожалуй, так ясно не выражается контраст духовных установок античности и средних веков, как в трансформации смысла этого слова! Идеал средневековья — не посюсторонний, земной и практический, а трансцендентный и преодолевший земные связи. Идеал святого был всеобщим, имевшим силу для всех слоев общества. Конечно, у отдельных слоев и сословий феодального общества были и свои идеалы. Так, можно говорить о рыцарском идеале. Но и этот идеал долго был подчинен универсальному аскетическому типу, ибо в рыцаре достойными преклонения и подражания считались не только физическая сила и боевой дух и даже не само по себе сознание сословной чести и следование принятому кодексу поведения, а подчинение этих качеств высшим, идеальным целям, воинство должно было поставить свое оружие на службу Богу и церкви. Крестовый поход — наиболее возвышенный образ воинской практики, рыцарь — член ордена (miles Christi) — таков идеальный тип рыцаря.

По идеалу нельзя судить обо всем обществе. Но он служит показателем господствующих умонастроений, нравственных норм, принятых в этом обществе, и отражает систему ценностей, которой так или иначе руководствуются его члены. Общественный идеал средневековья не благоприятствовал накоплению материальных благ и был несовместим с тщеславием и суетностью. Литература того времени осуждает пышность одеяний. Женские моды — важный показатель общественных вкусов и склонностей — не менялись веками, и потребность к частым их изменениям, к новшествам и экстравагантности возникла лишь незадолго до Возрождения. Так же и удачливый богач в этом обществе не мог стать предметом восхищения и образцом поведения.

Религиозно-этическое оправдание и превознесение бедности, признание за нею высокого достоинства нашло свое наивысшее выражение в проповеди Франциска Ассизского, призывавшего «следовать нагими за нагим Христом» (выражение восходит к св. Иерониму) и заключившего «мистический брак» с Дамой Бедностью. В намерения Франциска не входило избавление бедняков от их жалкой доли, — он говорил «да» земному материальному неравенству, возводя бедность в добродетель и в пример достойный подражания.

В формирующейся после принятия христианства культуре Руси понятие святости приобретает черты, существенно отличающиеся от западноевропейского понимания. Отметим сначала общие черты, чтобы затем выявить отличия русского понимания святости. Прежде всего, следует подчеркнуть, что само понятие "святость" значительно старше христианства. Роль "сакрального", то есть "священного", "святого" в языческой Руси отводилась прежде всего природным феноменам. С утверждением христианства понятие святости существенно изменяется:

· святость переносится с природных вещей и процессов на человека, на его душевно-духовный аспект;

· святость считается недоступной для восприятия с помощью органов чувств, она начинает пониматься как нечто абстрактное и "невидимое". А это, в свою очередь, соединяет "святость" с такими моральными характеристиками, как "непорочность", "добродетельность", "праведность". Все сказанное общее и для русской, и для западноевропейской культуры.

Специфика русского понимания святости состоит в том, что для русской культуры:

· святость предполагает стремление к единой универсальной цели, самому заветному желанию и самой сокровенной мечте и надежде - святому царству для человека на земле;

· святость подразумевает возвращение к исходному состоянию целостности, нетронутости, чистоты;

· утверждается, что святое состояние может быть предельно приближено в пространстве и времени.

Поэтому именно в русской культуре святость подчеркивает принадлежность человека к иному миру; иногда даже некоторое юродство. Святые в древнерусской культуре становятся зримым образом христианского идеала, от них исходит слово "правды", которое опрокидывает все неправедное на земле.

Культ святых в русской культуре является показателем поступательного развития духовной культуры и имеет опору в очень давних религиозных традициях. Это особый культурно-исторический феномен. Культ святых имел социальные корни, как и всякий религиозный культ. Чтобы влиять на умы и души, необходимо было опереться на почитание религиозных героев в широкой среде населения. Это были герои, наделявшиеся особого рода исключительностью: положением на выходе за орбиту земного. Святой на своем пограничном (между землей и небом) посту бессменно находился в течение всего земного отрезка жизни.
Святым надлежало судить "правду" и "кривду", что требовало от них разрыва с превратным миром насилия, эксплуатации, всяческой "неправды". Отсюда отшельничество, "пустынножительство" - весь идеально обрисованный образ жизни святого, его отрешенность "от мира сего". Главная функция святых - чудотворение. Социальная действительность, в которой правда есть чудо, компенсирует себя верой в чудо как правду. Бессилие спасает себя верой в чудеса. Святые наделяются способностью вызывать, смотря по надобности, влагу или солнечное тепло, разгонять тучи, насылать снег. В этом сказываются прямые интересы людей труда. Святые чудотворят, делая слепых зрячими, ставя на ноги хромцов, вообще возвращая здоровье людям.
Неслучайно в народных утопиях, начиная с древних времен и по XIX век включительно, мы встречаемся с представлениями об "островах блаженных", разных "далеких землях", где царит Правда, где труд вознаграждается обилием плодов, население свободно, миролюбиво, лишено пороков и в силу всего этого отличается физическим здоровьем и завидным долголетием. Феномену святости присущ элемент социального утопизма, погруженного в сферу религиозно-магического сознания и практики. Культ святых развивался по двум направлениям. Одно шло снизу - таково было почитание святых, локализованное территорией прихода или небольшой округи какого-нибудь монастыря. Их почитание не только не было общерусским, но и не распространялось на пределы той или иной епархии. Еще более низкую ступень в культе святых составляло почитание так называемых "усопших подвижников". Другое направление - культивирование святых, предписанных сверху, стремление церкви ввести культ святых в свое русло, не пренебрегая и святыми, почитавшимися в черте прихода, и теми, что почитались по почину народа "усопшими подвижниками". Направление, шедшее сверху, имело целью регламентировать культ святых и закрепить его на службе интересам идеологии церкви и государства.

Свои особенности в истории православия имеет и процесс канонизации (перечисление к святому лику) русских святых. Показательна в этом отношении история Бориса и Глеба (первых русских чудотворцев православной церкви), причисленных к лику святых еще до равноапостольных Владимира и Ольги. Поводом для их всенародного почитания оказывается не твердость их веры, не аскетические принципы благочестивой жизни, не стойкость в утверждении идеалов православия, а именно факт кроткого, жертвенного принятия насильственной смерти, организованной их братом - конкурентом в борьбе за киевский престол - Святополком Окаянным; то есть идеал христианского отношения к смерти и страданию, к власти и борьбе за нее, непротивление насилию и всепрощение.
Именно пассивный способ поведения перед лицом зловещих сил и испытаний представляется спасительным для всей Русской земли. Нравственная высота безвинных мучеников перед лицом неминуемой смерти становится идеальной гарантией материальной несокрушимости и непобедимости русского народа, выдвинувшего из своей среды святых, внутренне готовых на любой - даже бесславный, бессмысленный - подвиг.
Впоследствии умаление личности и ее роли в истории, подчинение личной жертвы всеобщему благу, защита долготерпения как универсального средства коллективного преодоления кризисной ситуации - все эти черты, поэтизировавшиеся древнерусскими писателями и мыслителями, становились постепенно типологическими чертами русской культуры, входили в самый тип древнерусской цивилизации. Ее ключевым компонентом становилась глубокая вера в то, что правда, добро и справедливость в конечном итоге восторжествуют на Руси сами собой, благодаря лишь одной святости Русской земли. На протяжении всей многовековой социокультурной истории Древней Руси постоянно возникали ситуации, требовавшие то героического подвига, то терпеливой жертвы. И то, и другое поэтизировалось в древнерусской художественной литературе, прославлялось в летописях и публицистических воззваниях древнерусских книжников. Для древнерусской культуры характерным было предельное сближение между собой ратного подвига князя и отшельнического подвижничества святителя как двух равновеликих проявлений силы духа, как достижения христианской святости. Сама Русская земля постепенно стала ассоциироваться в народном сознании с воплощением духа святости, получая название Святой Руси.

К концу XV - началу XVI в. в русском православии обозначились два различных, во многом противоположных типа святости.
Один тип святости, носивший исключительно духовный характер, был тесно связан с личностью и учением Нила Сорского, поддержан его последователями, называвшимися "нестяжателями". Нил Сорский призывал к отшельнической жизни, удалению от светских соблазнов и мирского общения; монашеская жизнь должна проходить в уединении, духовном самоуглублении и молчаливом созерцании; церковь должна быть свободной от земельных владений, материальных и имущественных ценностей, а также от взаимодействия со светской властью, государством, мирской жизнью.
Другой тип святости проповедовал Иосиф Волоцкий. Его ученики и последователи называли себя "иосифлянами". Смысл учения Иосифа Волоцкого заключался в тесной связи с действующей властью и всяческой его поддержке - моральной, идеологической, политической, духовной; в свою очередь, государство своими вкладами в монастыри, земельными угодьями было призвано укреплять положение церкви в обществе, ее духовный, экономический, социальный статус.
Обрядовая суровость, самоотречение, аскетизм в трактовке "иосифлян" были направлены не на личное самоусовершенствование и возвышение индивидуального религиозного духа (как у последователей Нила Сорского), а на благо централизованной власти - церковной и государственной, социальной и духовной.

Более прагматичная и державная позиция Иосифа Волоцкого обусловила приоритет отстаиваемой его сторонниками линии, которая и победила в русском православии. Сама же полемика Нила Сорского и Иосифа Волоцкого в значительной мере предвосхитила будущий русский религиозный раскол XVII в.

Прямое отношение к культу святых имеет культ "блаженных и юродивых", составляющий принадлежность православия, - в католицизме имеются лишь намеки на него. Во всяком случае, культ блаженных и юродивых имеет прямую опору в христианстве. Он принадлежит демократической стороне христианского учения. Это культ, вписанный в знаменитую максиму христианства, содержащуюся в Нагорной проповеди, которая начинается словами: "Блаженны нищие духом, ибо их есть Царство Небесное" (Матф. 5, 3).
Между юродивыми и святыми есть существенное отличие, хотя в пантеоне святых представлены и юродивые, правда, на положении "меньшой братии". С Богом и людьми (в их числе с властителями и царями) они общаются "на короткой ноге". Что в словах и действах святых выступало как божественное веление, у юродивых выступает как акт их воли. Они "живут во Христе", поскольку Христос живет в них. Они не причастны небу - они сами его частица. И именно так выражают они полноту христианской веры. Свое необычайное развитие как религиозный феномен юродство получает в XVI в. Именно к этому периоду относится упоминание большинства имен юродивых в разных церковных источниках

Подводя итог сказанному, следует заметить, что в процессе формирования человеческой культуры в целом и русской культуры в частности невозможно переоценить роль и значение понятий "святость", "святой", "сакральный" для характеристики духовного состояния человека, его отношения к основополагающим моральным категориям.

