Тема 3. Истина сотворения.
Занятие 4. ПРАВОСЛАВИЕ И ЭВОЛЮЦИЯ. 1-я часть. Диакон о. Андрей Кураев.
1. Вступление.
В России появилось немало книг, посвященных критике дарвинизма. В основном это работы американских протестантских авторов-креационистов. Поскольку дарвинизм насаждался в советских школах и институтах, православные с радостью освобождения встретили эти книги и брошюры, пустили их в свои храмы и библиотеки. Но не слишком ли поспешно мы это сделали? Является ли в данном вопросе позиция американских фундаменталистов просто христианской, или же она имеет конфессиональное обоснование, причем такое, которое совсем не очевидно с точки зрения православной мысли?

Утверждение креационистов весьма решительно: они оспаривают не просто атеистическое понимание эволюции, но и допустимость эволюции как таковой. Дочеловеческий мир имеет шестидневный возраст — и не более. Земля же неспособна к эволюционному развитию, даже откликаясь на призыв Творца.

Такая позиция не является чем-то новым в истории мысли, в том числе христианской. Для языческой мысли (как античной, так и индийской) характерно было стремление редуцировать понятие материи к понятию небытия. Живет и действует только дух. Мир неодушевленный, мир материальный — это оковы для жизни и ничего более.

Однако в христианской традиции основная оппозиция античной философии — «материя-дух» — была заменена противопоставлением, проходящим совершенно по иному признаку; «Творец-тварь». И тварный дух, и тварная материальность оказались тем самым заключенными в общие скобки, стали родственными. И если за тварным духом, за человеческой душой признается некая ценность — то нет оснований отрицать ценность (пусть меньшую, но все же ценность) в телесности. Если человеческий или ангельский дух способен трепетать пред гласом Творца — то почему бы не вострепетать пред Ним и горам? Если человеческая душа способна к радостному послушанию Глаголу — то почему бы и рекам, водам и морям не быть способными к подобной же радости?

В языческих космогониях косная материя противодействует Духу, гасит его порывы, и потому между ними не может быть созидательного диалога. Однако в библейской книге Бытия нет войны Бога с хаосом. Мир всецело послушен Творцу. И воды, и бездны радостно откликаются на Его повеления. И потому нет оснований переносить в мир Библии языческую идею враждебно-богоборческой материи.

В книге Бытия каждую тварь Бог называет как бы по имени и этим именованием вызывает ее из бездны небытия. По прекрасному выражению митр. Филарета (Дроздова), творческое «Слово выговаривает к бытию все существа». И здесь именно диалог, призыв и отклик. «Да прорастит земля, да изринет не то, что имеет, но да приобретет то, чего не имеет, поскольку Бог дарует силу действовать», поясняет свят. Василий Великий. Не в земле семена жизни, но «Божие слово созидает естество» и всевает в землю, земля же лишь «проращивает» их. Она не может родить жизнь сама по себе, но и умалять ее роль тоже не следует — «Земля сама собою должна произрасти прозябание, не имея нужды в постороннем содействии». Хоть и исходит жизнь из земли, но сама жизнеродящая сила материи — дар ей от Творца.

Поэтому, с одной стороны, в библейском мышлении нет ничего похожего на алхимию опаринского материализма, следующего рецепту знахаря из «Антония и Клеопатры» Шекспира: «Возьмите немного грязи, немного солнца, и вы получите египетского крокодила»,

Но, с другой стороны, при непредвзятом чтении Писания нельзя не заметить, что оно оставляет за тварным миром толику активности. Не говорится «И создал Бог траву», но «произвела земля». И позднее Бог не просто создает жизнь, но повелевает стихиям ее проявить: «да произведет вода пресмыкающихся... да произведет земля душу живую».

И лишь человека Бог никому не поручает создать. Человек — исключительное творение Бога. Самодеятельность земли не безгранична: человека она произвести не может, и решающий переход от животного к антропоморфному существу происходит не по повелению Бога, а через прямое его действие — «бара» (и этого будет еще недостаточно для создания человека: после того, как особый творческий акт Бога создаст физиологический сосуд, способный быть вместилищем сознания и свободы, понадобится еще второй акт библейского антропогенеза — вдыхание Духа).

Возникновение жизни по книге Бытия — это и эволюция (ибо земля «произвела» растения и простейшие организмы), но, в то же время, и «скачок к жизни», который произошел по повелению Божию. Земля Божиим словом призывается к творчеству, к самодеятельности, что есть признание внутренних движущих сил, присущих земле. Конечно, здесь нет указаний на то, как и в каких границах осуществляет земля призыв Божий — одно лишь ясно: различные периоды в истории бытия начинаются с призыва Божия к самодеятельности «земли». Мир, призванный к движению и росту, оказывается соработником Бога. Тема сотрудничества Бога и творения возникает в Библии еще задолго до того, как впрямую зайдет речь о человеке.

То, что именно откликаясь на призыв Слова, земля в Шестодневе производит жизнь, означает, что перед нами не просто безжизненная масса, из которой внешнее воздействие лепит нечто, лишь преодолевая сопротивление материи. Библия — не Веданта. Материя не предстает здесь синонимом смерти и небытия.

Этот творческий ответ земли так описывает св. Василий: «Представь себе, что по малому речению холодная и бесплодная земля вдруг приближается ко времени рождения, и как бы сбросив с себя печальную и грустную одежду, облекается в светлую ризу, веселится своим убранством и производит на свет тысячи растений».
2. Предпосылки западного креационизма.
Почему часть протестантского мира восстановила языческий предрассудок отождествления материи и пассивности и сделала его обязательным принципом своей веры? Мне кажется, что за этим стоят три причины:

1. Первая связана с одной своеобразной традицией западного христианства. Ясная библейская картина постепенного вхождения в мир разных уровней бытия в Западной Европе оказалась заслоненной неудачным латинским переводом Библии. В книге Сираха говорится, что «Живый во веки созда вся обще» (Сир. 18:1, церковно-славянский перевод). Греческое koine означает «вместе», «соединенные воедино», но латинское simul — «одновременно» (современный русский перевод лишен обоих смыслов и просто неинтересен: он лишь утверждает, что «все вообще создал» Бог). Именно с этим местом Вульгаты и было связано противление эволюционизму на Западе...

Поэтому уже Августин был убежден, что «Бог все создал разом». Эту традиционную для западных богословских школ убежденность наследовали и протестанты, правда, подзабыв, что базируется это убеждение, прежде всего, на особенности латинского перевода неканонической библейской книги.

2. Для того, чтобы это утверждение неканонической книги было воспринято протестантами (обычно считающими неканонические книги не более чем апокрифами), нужно было какое-то особое основание. Это основание обретается в самой сердцевине протестантского вероучения: в доктрине «спасения только верою».

Слово «синергия», сотрудничество не приемлется протестантами-фундаменталистами (несмотря на то, что оно есть в Библии — 1 Кор. 3:9). Человек не может быть соучастником своего спасения. Это исключительный дар, и человек лишь уведомляется о том, что за его прегрешения уплачено Голгофской Жертвой.

Но если даже человек не может быть творцом, не может сотрудничать с Богом, то как же можно признать такое право за дочеловеческим миром? И потому адвентистский учебник богословия так совершает переход к критике эволюционизма: «Даже апостол Павел не смог достичь праведности собственными усилиями. Он знал совершенный идеал Божьего Закона, но не мог жить по нему». Затем оказывается, что «Голгофа самым решительным образом опровергает теорию эволюции». Этот учебник с сожалением констатирует, что «Все большее число христиан принимают атеистическую эволюционную теорию, согласно которой, творя мир, Бог использовал эволюционный процесс». Странно, что людей, которые принимают теорию, что «Бог использовал...», адвентисты называют атеистами.

3. Но и этого, доктринального мотива, тоже было бы недостаточно для того, чтобы не просто хранить в тишине своих сердец и семинарий антиэволюционистские убеждения, скандально расходящиеся с мнением науки и школы, а настойчиво их пропагандировать. Причина настойчивости фундаменталистов в этом вопросе является уже социальной. В конце XX века, да и сейчас, антинаучные высказывания стали совершенно безнаказанны. Гороскопы, маги, оккультисты не стесняются высказывать самые дикие идеи. Похоже, что обыватель устал от научной серьезности и ответственности, и потому готов любое известие воспринимать с позиции: «почему бы и нет?» На место аргументации выдвигается чистейший волюнтаризм: «А я так хочу! Причем здесь аргументы! Мне так кажется, мне так интересно!». Это массовое упоение иррационализмом делает вполне рыночным товаром и протестантский буквализм.
3. Отношение Православия к научным открытиям.
В православии нет ни текстуального, ни доктринального основания для отторжения эволюционизма. Не имеет для православных смысла и потакать общественной моде на иррационализм (любой иррационализм в конце концов сработает в пользу оккультизма и против Церкви). Прежде всего, надо заметить, что отрицание эволюции в православной среде является скорее новшеством, нежели традицией.

Во-первых, даже по мнению богословов весьма консервативной Русской Зарубежной Церкви, «дни творения следует понимать не буквально (ибо «пред Богом тысяча лет, как день вчерашний») а как периоды!». (Блаженный Августин говорит: «Что то были за дни, нам очень трудно представить, или совсем невозможно; и еще менее возможно говорить об этом». (О Граде Божием, XI, 6).
Во-вторых, идея эволюции, в случае ее отделения от атеистического ее истолкования, достаточно позитивно освещается в трудах православных писателей. Тот же проф. И. М. Андреев, отвергнув идею развития человека из обезьяны, пишет: «В остальном дарвинизм не противоречит библейскому учению о сотворении животных существ, ибо эволюция не разрешает вопроса о том, кто же сотворил первых животных».
Проф. Санкт-Петербургской Духовной Академии архиеп. Михаил (Мудьюгин) пишет: «К разряду явлений, в описании которых в Библии и на страницах любого учебника биологии легко обнаружить поразительно большую степень совпадения, относится процесс эволюции органического мира. Сама библейская терминология укладывается в плоскость того же удивительного совпадения — говорится «да произведет вода душу живую», «да произведет земля зверей земных». Здесь глагол «производить» указывает на связь между отдельными фазами формирования животного мира, более того — на связь между мертвой и живой материей».

Проф. Московской Духовной Академии А. И. Осипов полагает, что «для богословия принципиально допустимы и креационная, и эволюционная гипотеза, при условии, что в обоих случаях Законодателем и Устроителем всего миробытия является Бог, Который мог все существующие виды, или творить по «дням» сразу в завершенном виде, или постепенно, в течение «дней» «производить» из воды и земли, от низших форм к высшим силою заложенных Им в природу законов».

Проф. Свято-Владимирской Семинарии в Нью-Йорке прот. Василий Зеньковский также подчеркивает библейскую «самодеятельность земли»: «Библейский текст ясно говорит, что Господь повелевает земле действовать своими силами... Эта творческая активность природы, присущая ей, по выражению Бергсона, elan vital, — устремление к жизни, делает понятным бесспорный факт эволюции жизни на земле».

Один из ведущих авторов «Журнала Московской Патриархии» 60-70-х годов прот. Николай Иванов был вполне согласен с идеей эволюционного развития: «Акт творения мира и образования его форм для Бога есть проявление Его всемогущества, Его воли; но для Природы осуществление этой воли есть акт становления, то есть длительный и постепенный процесс, протекающий во времени. В ходе развития может возникать множество переходных форм, иногда служащих лишь ступенями для появления форм более совершенных, тех, которые привязаны к вечности».

Проф. Н. Н. Фиолетов, участник Поместного Собора 1917—1918 гг., полагал, что «сама идея эволюции не представляется чуждой христианскому сознанию или противоречащей ей».

В 1917 г. священномученик прот. Михаил Чельцов, касаясь вопроса о взаимоотношении христианства и науки, писал: «Не мало способствовало уничтожению розни между наукой и религией и более проникновенное, осмысленное и духовное разъяснение и понимание многих мест Библии. Стоило только получше вчитаться в текст Библии о сотворении мира, как стало ясно, что Библия не дает оснований считать день творения за двадцатичетырехчасовой период времени, и рушилась стена между библейскими сказаниями и данными науки о неопределенно долгом периоде жизни Земли до появления человека».

Еще ранее вполне ясно указал на путь христианской интерпретации идеи эволюции В. С. Соловьев: «Если бы передо мной стояла задача указывать параллелизмы в современной науке и в картине мира Моисея, я сказал бы, что его видение происхождения жизни похоже на теорию направленной эволюции». И далее: «Из того, что высшие формы или типы бытия являются или открываются после низших — никак не следует, что они суть произведение или создание этих низших. Порядок сущего не есть то же самое, что порядок явления. Высшие, более положительные и полные образы состояния бытия существуют (метафизически) первее низших, хотя являются или открываются после них. Этим не отрицается эволюция: ее нельзя отрицать, она факт. Но утверждать, что эволюция создает высшие формы всецело из низших, т. е. окончательно из ничего — значит под факт подставлять логическую нелепость. Эволюция низших типов бытия не может сама по себе создавать высших, но она производит материальные условия или дает соответствующую среду для проявления или откровения высшего типа. Таким образом, каждое появление нового типа бытия есть в известном смысле новое творение, но такое, которое менее всего может быть обозначено как творение из ничего, ибо, во-первых, материальной основой для возникновения нового служит тип прежний, а, во-вторых, и собственное положительное содержание нового типа не возникает вновь из небытия, а, существуя от века, лишь вступает (в известный момент процесса) в другую сферу бытия, в мир явлений. Условия происходят от естественной эволюции природы; являемое — от Бога».

Позднее же, не считали эволюционную теорию антибиблейской и атеистической философ В. Н. Ильин (Шесть дней творения. Париж, 1991), сербские богословы прот. Стефан Ляшевский и проф. Лазарь Милин, выдающийся румынский богослов священник Димитру Станилое, епископ Василий (Родзянко).

4. Несостоятельность протестантских креационистских воззрений.
Спокойное отношение к эволюционизму — это традиция православного академического богословия. Новизной является принятие протестантско-креационистской позиции протестантско-православными проповедниками. Наиболее известный писатель, высказавшийся с критикой идеи эволюции как таковой, был иеромонах Серафим (Роуз).

Первый из его аргументов: эволюция предполагает смену поколений. Смена поколений предполагает смерть. Суть проблемы в том, что если были поколения сменяющихся животных до появления и падения человека — то придется сказать, что смерть была в мире до человеческого греха. Но смерть есть следствие греха, причем греха человеческого. Поскольку в дочеловеческом мире не было греха, то богословски невозможно предполагать в нем наличие смерти.

Если же смерть была в мире до грехопадения человека, значит — вопреки «библейской вере» — не через человека растлилась вселенная. Так была ли смерть в дочеловеческом мире или она появилась лишь с человеком? Я сказал бы, что неверны оба этих ответа.

Здесь надо задуматься над словами смерть и грех. Слово смерть слишком человеческое. «Смерть» — это слово, предельно насыщенное именно человеческим трагизмом. Можем ли мы прилагать слово смерть, до краев полное именно человеческим смыслом, к миру нечеловеческому? Для человека смерть — трагедия, она есть нечто вопиюще недолжное. Но в русской философии не случайно именно ужас человека перед смертью воспринимался как опытное свидетельство его неотмирного происхождения: если бы человек был законным порождением мира естественной эволюции и борьбы за выживание — он не стал бы испытывать отвращения к тому, что «естественно». Смерть человека вошла в мир через грех — это несомненно. Смерть есть зло и Творцом она не создана — это тоже аксиома библейского богословия.

Вывод отсюда, мне представляется, может быть один: уход животных не есть смерть, не есть нечто, подобное уходу человека. Если мы говорим «смерть Сократа» — то мы не имеем права это же слово применять в высказывании «смерть собаки», принято говорить: собака сдохла. Смерть звезды — это метафора. Такой же метафорой можно сказать о «смерти» атома или табуретки. Животные исчезали из бытия, прекращали свое существование в мире до человека. Но это не смерть. И поэтому в богословском, в философском смысле говорить о феномене смерти в мире нечеловеческом — нельзя. Смерть безжизненной звезды, распад атома, разделение живой клетки или бактерии, прекращение физиологических процессов в обезьяне — это не то же, что кончина человека.

Да, смерть есть следствие греха. Но что есть грех? Грех есть нарушение воли Творца, Можем ли мы быть уверенны, что смерть животных есть нарушение Творческой Воли? Создал ли Бог животных для бессмертия? Желал ли Он сотворить их причастниками Вечности? Предназначал ли и им Хлеб Жизни и Евхаристии? Если нет — значит, временная ограниченность животных и их доступность распаду не есть нарушение Замысла Творца и не есть грех или искажение креативной воли. Если Причастие — единственный Хлеб Жизни, а в храмах все же не причащают щенков — значит, это Хлеб не для них и Вечность — не для них.

Смерть животных не есть нарушение замысла Божия. Ибо Библия не обещает вечности нашему миру Только человеческой душе уготовлена Вечность. К людям, а не к котятам обращается Спаситель: «Придите, благословенные Отца Моего, наследуйте Царство, уготованное вам от создания мира» (Мф. 25,34). Все остальное сгорит. И если по создании (не воскресении, а именно при новом творении «новой земли и нового неба») Бог пожелает снова населить их животными — они там появятся. Но это не будут увековеченные животные нашей Земли. Там все будет новым — кроме нас.

Бог не создал животных для бессмертия — и потому в их уходе из бытия нет поругания замысла Божия и нет греха. Блаженный Августин прямо пишет, что «животные сотворены смертными». Еще прежде такая же позиция была характерна для свят. Мефодия Патарского — «Каково производящее, таковым обыкновенно бывает и происходящее от него. Бог есть бессмертие, и жизнь и нетление: а человек— произведение Божие; и так как произведенное бессмертием — бессмертно, то человек бессмертен. Поэтому-то Бог сам произвел человека, а прочие роды животных повелел произвести воздуху, земле и воде... Прочим животным дано жить посредством воздушного одушевления, а человеку — от самой бессмертной сущности, ибо вдунул Бог в лице его дыхание жизни». Итак, поскольку животные не могут быть причастны Божественной благодати, они не бессмертны. Они оживляются стихиями, от которых и произошли, а стихии разгораются и угасают вместе со своими порождениями.

Смерть животных не есть нарушение воли Творца, а потому не является свидетельством того, что ею нарушается изначальная добротность мира. Вот когда та тварь, которая единственно является образом Творца, когда человек низводит себя до мира животных и делает себя подвластным тем законам борьбы, выживания и умирания, которые царствуют в дочеловеческом мире — вот тогда происходит нарушение воли Бога.

И, кажется, мы уж слишком привыкли отождествлять себя с животными. До такой степени привыкли, что нехристиане из этого кажущегося тождества выводят оправдания своих страстей и беззаконий, а христиане склонны обетованные им дары Святого Духа распространять опять же и на мир животных...

Кроме того, можем ли мы поведение животных описывать в категориях греха и добродетели? Если слово «грех» не применимо к описанию жизни животных, то и сродное со словом грех слово смерть также нельзя применять к ним в строгом, то есть в человечески-экзистенциальном его смысле.

У Отцов все же довольно строго говорится, что грех в мир пришел через человека. И грешит в мире только человек (событий в ангельских сферах мы сейчас не касаемся). «Какое другое злое действие помимо совершающегося между людьми ты можешь указать?» — риторически вопрошает свт. Мефодий. — Все прочие твари по необходимости повинуются Божественному повелению, и никакая из них не может делать чего-нибудь другого, кроме того, для чего она сотворена». Значит, в мире животных нет зла, и смерть животных не есть зло, если она причиняется не человеком. Убийства в мире животных не есть некое зло, ибо не имеют за собой свободы.

«Борьба за существование» в Божием замысле даже может иметь и особый, педагогически-благой смысл. Во всяком случае, блаж. Августин полагает, что борьба между животными назидательна тем, что человек, видя, как борются животные за свою плотскую жизнь, сможет понять, сколь страстно и напряженно он сам должен бороться за свое духовное спасение.

PAGE
1

