Арье Барац

Из статьи «Вера и понимание» (гл. Итро)
Какова позиция ислама, как в нем соотнесены понимание и вера? На первый взгляд может показаться, что точно так же как и в иудаизме. Ведь даже слово “ислам” означает “покорность”. Между тем есть основания опасаться, что в этом аспекте ислам лишь внешним образом имитирует иудаизм, оставаясь противоположным ему по сути. Создается впечатление, что понимание в исламе представлено верой, выдано за веру, но что в основе ислама лежит именно некоторое произвольное понимание.
Я вовсе не собираюсь утверждать, что Магомет был обманщик. Я не сомневаюсь, что он получил Коран из другого мира, что Коран имеет мистическое происхождение. Но вместе с тем хорошо известно, что еще задолго до своих мистических переживаний Мухаммед знакомился и с иудаизмом и с христианством, набираясь разного рода идей, которые явственно в Коране отражены. И это понятно, каким бы ни было откровение, оно не может предвосхитить ту культуру, через которую преломляется, оно осмысляется этой культурой, а не только ее формирует. Иными словами, нет никакого противоречия в том, что Мухаммеду открылся тот самый дух, который был сроднен его комплексам перед иудаизмом и христианством.
Что действительно противоречиво, так это то, что книга, которая претендует представлять собой последнее совершенство, претендует на то, что она предшествует миру и является “Б-жественным атрибутом”, что эта книга содержит мелочные полемики с двумя религиями, которые пришли в мир намного раньше самой этой книги! По форме являясь чем-то вроде Мидраша (т.е. исследования), Коран не желает удовлетвориться этой служебной ролью и претендует быть самим первоисточником!
Итак, если еврей ставит во главу угла веру и порой не дорожит пониманием вовсе, а христианин их парадоксально уравнивает, то мусульманин, похоже, лукаво подменяет своим пониманием саму веру, выдвигая это понимание на первый план.
Ислам спорит с иудаизмом и христианством, объявив свои аргументы откровением свыше. Иногда это носит характер неприкрытого изменения первоначального текста Торы, который ислам объявляет искаженным. Вот, например, как представляет Коран реакцию евреев на дарование Торы: “Вот Мы взяли договор с вас и воздвигли над вами гору: “Возьмите то, что Мы вам даровали, с силой и слушайте”. Они сказали: “Мы услышали и не повинуемся” (2.87).
Из статьи «Спор во имя небес» (гл. Корах)

Сектантство

Мания заместительства - это лишь начало болезни, которая может прогрессировать, вырождаясь в сектантство. Сектантское сознание - это состояние чистого самоутверждения, никак не связанного с мировоззрением и верой. Более того, сектантское мировоззрение тем в первую очередь и характеризуется, что оно не обеспечено никаким самобытным мировоззрением. Людей приманивают в структуру, обещая им открыть тайны позже, по мере совершенствования, но на поверку никаких «тайн» не оказывается.

Экзальтация сектанта напоминает ощущения спящего, которому снится, что он написал прекрасные стихи, но по мере пробуждения обнаруживает, что он только выступал в роли автора гениальных стихов, а самих стихов - даже не гениальных - сочинено не было. Именно поэтому диалог с сектантом не только бесплоден, но и вреден.

Разумеется, переубеждать сектанта, пытаться влиять на него необходимо. Но недопустимо - что, к сожалению, сплошь и рядом делается - вступать с ним в «диалог», т.е. представлять его состояние как мировоззренческую позицию. Существуют мировоззрения, и споры между ними всегда во имя небес, и существуют имитации мировоззрений, и споры с ними никогда не могут быть во имя небес.

Например, спором не во имя небес был спор свободного мира с коммунизмом. Это не значит, что не следовало переубеждать коммунистов, спор с ними был жизненно необходим, но в собственном смысле слова это был не спор, а изобличение во лжи. Тот, кто пытался представить этот спор как диалог двух равноценных позиций, тем самым принимал сторону тоталитаризма. Включаться в живую полемику с лжецом и демагогом, отвечать на его вопросы, а не показывать их несостоятельность, значит впутываться в его сети.

В «Критике чистого разума» Кант писал: "Умение ставить разумные вопросы есть уже важный и необходимый признак ума и проницательности. Если вопрос сам по себе бессмыслен и требует бесполезных ответов, то, кроме стыда для спрашивающего, он имеет иногда тот недостаток, что побуждает неосторожного слушателя к нелепым ответам и создает смешное зрелище: один - по выражению древних - козла доит, а другой под ним решето держит".

Это обстоятельство было хорошо известно и еврейскому миру, как сказано: «Не отвечай неразумному в глупости его, чтобы и ты не стал ему подобен». (Мишлей 26.4)

Не вступай в диалог с глупцом или демагогом - в этом один из возможных смыслов заповеди: «Не будь подобен Кораху и его сообщникам» (17.5).

Я не возражаю, что существует много промежуточных ситуаций, когда в нелепой позиции присутствует и своя доля ума и своя доля доброй воли. Но в любом случае, наша задача пытаться различить между добросовестной позицией и ложью.

Доктор Раймонд Муди, автор знаменитой книги «Жизнь после жизни», также известен и как исследователь маргинальных сект. Он провел несколько лет среди сатанистов и пришел к выводу, что и к ним следует относиться с пониманием, что «спор» с сатанистами может быть продуктивен.

Муди представляет сатанинские секты как этакие психотерапевтические образования, где человека освобождают от тяготящих его комплексов. В своем исследовании «Магическая терапия» Муди пишет: «Сатанисты после прохождения «лечения» средствами магической терапии становятся лучшими гражданами, чем были до этого, если можно так говорить в плане социальной спаянности и равновесия. Именно поэтому таким маргинальным культам, как, например, церковь Трапезунда, должна быть оказана всяческая поддержка... Не исключено, что нашему обществу требуется гораздо большее число таких культов, в которых «разговор на иных языках» не есть признак аномального поведения или в которых «честная» агрессивность принимается и признается как разумное решение некоторых конфликтных ситуаций... Все, что способствует увеличению способности индивидуума адаптироваться в мире, в котором он живет, может и должно быть критерием при оценке новых и первоначально маргинальных институтов нашего общества».

Возразить на это замечание Муди можно по-разному. Я бы лично порекомендовал этому исследователю еще раз перечитать замечательную книгу Эриха Фрома «Психоанализ и религия», и в частности обратить внимание на следующий фрагмент: “Было бы ошибочно думать, будто только “невротикам” не удается выполнить задачу самоэмансипации, а средний приспособившийся человек достигает здесь успеха. Наоборот, великое множество людей хорошо приспособлены именно потому, что сдались в борьбе за независимость раньше и радикальнее невротиков. Они полностью согласились с оценкой большинства, и поэтому их не задел болезненный конфликт, в котором оказался невротик. Хотя они и здоровы с точки зрения “приспособления”, но с точки зрения осуществления своих человеческих целей больны в большей степени, чем невротики. Можно ли считать их решение правильным? Оно было бы правильным, если бы можно было без ущерба игнорировать фундаментальные законы человеческого существования. Но это невозможно. “Приспособившийся” человек, который не живет в истине и любви, защищен лишь от явных конфликтов. Если он не поглощен работой, то должен использовать многочисленные пути, предлагаемые нашей культурой, для спасения от угрозы одиночества, перед пропастью собственного бессилия и человеческой скудости”.

Ислам

Отдельного слова в контексте этой проблемы заслуживает ислам. Дело в том, что ислам обнаруживает все основные признаки сектантской религиозности.

Формально ислам может говорить массу верных вещей, ранее прозвучавших в иудаизме и в христианстве. Более того, на первый взгляд ислам даже стремится быть очищенным, первозданным истоком иудаизма и христианства («Ибрахим не был ни иудеем, ни христианином, а был он ханифом предавшимся и не был из многобожников» (Сура 3. 60). Но в том-то и дело, что произнесение верного утверждения еще не дает вам права назваться оригинальным автором.

Если вы, например, свято верите в то, что человек - это существо на двух ногах, что друг познается в беде, а дважды два четыре - то вы совершенно правы. Однако вы не вправе на этом основании заявлять о себе как о создателе оригинальной философской системы или конфессии и присваивать своему «учению» какое-то имя, скажем «тарабумбийство».

Как только вы это сделаете, как только вы выделитесь в содержательно ничем не обеспеченную номинацию, вы превратитесь в сектанта.

Насколько я способен судить, ислам сделал именно это. Под этническое фольклорное единство арабских племен была подведена идеологическая база универсальной религии.

Кто-то может сказать, что я пристрастен и по политическим причинам стараюсь умалить ислам. По политическим причинам я бы, напротив, должен был бы хотеть, чтобы такая оригинальная особенность у этой религии отыскалась. Она бы открыла перед нами перспективу диалога и мира, а так существует лишь одна надежда - выстоять против них силой.

Буддисты в свое время поддерживали Гитлера, и я вовсе не поручусь, что в какой-то момент эта религия вновь не займет враждебных еврейскому миру позиций. Но при этом я не стану возражать, что буддизм вполне оригинальная и своеобразная религия.

В исламе же я ничего оригинального не вижу, и серьезно подозреваю, что именно отсутствие оригинальности включает главные механизмы агрессии этой религии, уже на первых шагах своего развития выразившей их в идее «джихада» – насильственного обращения или уничтожения «неверных».

Арабы могли бы создать, как и все прочие даровитые народы, свою церковь, но им это показалось мало. Они не как все - все должны быть как они. Не содержа в себе ничего оригинального, чего не содержалось бы в религиях предшественницах, и в то же время выделив себя в качестве оригинальной религии, ислам обрек себя на вражду к породившему его миру.

Но в каком смысле миллиардная община может именоваться сектой? Вроде бы уже одна численность не должна позволить нам давать такое определение?

Как любая полноценная оригинальная религия теряет свой пафос, решаясь «пойти в народ», так, по всей видимости, и любая секта должна заметно «гуманизироваться» при ее обращении к широким массам. Эта секта должна потерять часть своей фанатичности, приобрести более человеческие черты и выработать какое-то минимальное мировоззренческое обеспечение. Распространенность ислама безусловно пошла ему на пользу, но принципиально ничего не решила.

Я бы хотел ошибаться и в целом допускаю, что в исламе скрываются какие-то собственные оригинальные идеи, позволяющие выявить его как «третью позицию». Но мне они неизвестны, а из того, что мне известно сейчас, я не могу воспринимать ислам иначе как секту, содержательный диалог с которой не может вестись во имя небес.
Из статьи «Писание и предание» (гл. Мишпатим)
Предания других религий признают, что исходно их традиция была устной, и лишь потом была записана. Это характерно в равной мере и для Вед, и для Авесты, и для Евангелия. Исходно эти источники не являются письменными текстами, они возникали и существовали в устной форме. В какой-то мере запись для них - такое же занижение, каким оно признается в отношении Устной Торы. Иными словами, в этих традициях Письменная и Устная стороны учения противопоставлены не как две тотальности, а лишь как два относительно равноценных и взаимозаменяемых средства коммуникации, а потому они не могут быть представлены как герменевтический круг.
Исключение представляет собой лишь ислам. В исламе действительно Писание (Коран) радикально отличается от Предания (хадис), которое хотя и записано, но вовсе не претендует на то, чтобы являться “неподражаемым” “атрибутом Вс-вышнего”. Пожалуй, что это противопоставление Книги и комментария к ней в исламе заострено даже сильнее, нежели в иудаизме. Во всяком случае, иудаизм не знает столь радикальных и категорических утверждений относительно предвечности Торы, которые позволяет себе мусульманское предание в отношении Корана.
Однако заимствование здесь достаточно очевидно. Если бы ислам с его идеей предвечного Корана возник бы в полной изоляции (как возникали религии “осевого времени”), если бы Магомет ничего не слышал о Синайском откровении, то его представления о Коране еще можно было бы засчитать за что-то оригинальное и поделить славу их открытия с Моше, подобно тому как Ньютон и Лейбниц поделили славу доказательства одной знаменитой теоремы.
Но ислам формировался в среде, где идея “предвечной Книги” была общепринятой на протяжении веков. Вера в то, что Всевышний даровал Израилю на Синае письменный текст (а значит, что письменный текст предшествует устной традиции, а не наоборот) была в равной мере принята и иудеями и христианами. Таким образом в самобытности исламской идеи принципиальной выделенности Корана из всех прочих текстов вполне уместно усомниться.
Более того, устная традиция ислама признает Коран текстом не параллельным Торе (что можно было бы понять из самого Корана, где в адрес Израиля и Торы иногда еще можно услышать комплименты), а ее – Торы – истинным прояснением и замещением. Ведь устная традиция ислама считает массаретский текст Торы искажением (иными словами, ислам отрицает восьмой постулат Маймонида: “Верую полной верой, что вся Тора, которая ныне обретается в наших руках, есть та, которая дана была Моше учителю нашему, мир его праху”).

Исламская параллель

Здесь уместно вспомнить, что арабы не просто производят себя от Ишмаэля, но считают, что именно он, а не Ицхак был принесен в жертву Авраамом. Иными словами, в этом вопросе арабская нация является определенным духовным конкурентом Израиля, она претендует на то, что именно она является «первенцем», что именно она имеет высшее духовное происхождение, преобразующее кровь в дух. Более того, на культовом уровне арабы придают «акеде» даже большее значение, чем евреи. Один из центральных праздников ислама Ал-ид ал-кабир (Ид ал-Адха) – праздник жертвоприношения – целиком и полностью посвящен воспоминанию о принесении в жертву Ибрахимом Исмаила. Этот праздник длится 3-4 дня и служит кульминацией хаджа - паломничества в Мекку. При этом каждый правоверный должен собственноручно зарезать жертвенное животное.

Мы можем сказать, что легенда о жертвоприношении Исмаила не может являться ничем иным, как откровенным измышлением, так как исламская легенда возникла через тысячелетия после того, как история о жертвоприношении Ицхака была оглашена во всем мире.

Это верно. Однако в целом у религиозной истины другие критерии. Откровение не знает «раньше» и «позже». Теоретически можно допустить, что благодаря откровению люди узнали, что было на самом деле, а их прежние знания были ошибочны. Для подтверждения истинности откровения может существовать лишь один критерий – его духовная продуктивность. Если религиозное учение делает людей лучше, то его корни истинны, если хуже – то значит, эти корни отравлены ложью. К последнему разряду относятся все так называемые тоталитарные секты: они формируются на основе психологической зависимости, на низменных чувствах и страхе. В католицизме существуют специальные комиссии по канонизации, которые иногда на протяжении веков исследуют, к каким результатам приводит почитание памяти какого-либо подвижника. Я не поручусь, что эти комиссии всегда действуют беспристрастно. Однако сам подход представляется не только здравым, но и единственно возможным: именно по духовным плодам мы судим о духовных корнях. По духовному облику членов общины мы можем судить, истинна ли их религиозность.

И вот как раз по облику народов, по характеру народной веры можно ясно видеть, кто именно прошел через «акеду» - предок евреев (и христиан) Ицках или предок арабов Ишмаэль. Палестинцы воображают себя очень жертвенными, они ощущают, что их отцы стоят выше кровнородственных чувств, когда благословляют своих детей взрываться в израильских кафе и автобусах (напоминаю, что 90% палестинцев поддерживают акции террористов-смертников). Мы действительно видим здесь какую-то связь с «акедой», но в заведомо ложной извращенной форме. Я не слышал об этом, но абсолютно уверен, что арабские отцы и матери, отправляющие своих детей взрываться среди евреев, черпают религиозное вдохновение также и в «акеде» Исмаила.

Только в сердце того, кто приписал себе происхождение из «акеды», но на самом деле через нее не прошел, может зародиться такое извращенное понимание жертвенности.

Носившее массовый характер мученичество евреев в средневековой Европе, когда отцы убивали своих детей, чтобы избежать насильственного крещения, прямо противоположно той жертвенности, которую обнаруживают арабские родители, благословляющие своих детей на самоубийство, единственной целью которого является уничтожение евреев. Если самоубийственная жертвенность средневекового еврея была направлена на то, чтобы остаться собой, то аналогичная жертвенность палестинца направлена на то, чтобы убить другого.

Палестинская пропаганда активно использует слово «оккупация», чтобы объяснить на понятном европейцам языке причину своей ненависти. Но эта ненависть зародилась за десятилетия до «оккупации», и ее единственная цель - это изгнание евреев из земли, которая была заповедана им Всевышним. Цель палестинских «шахидов» - это уничтожение евреев, и мотив этой цели - ее последний иррациональный мотив - может лежать только в страхе быть изобличенным. Ведь ислам не только считает Коран предвечным откровением, он считает Коран заместителем Торы, а саму Тору - человеческим искажением.

Нам постоянно хотят внушить, что конфликт между арабами и евреями симметричен, что он обусловлен конфликтом двух равноправных религий. Но при этом не замечается, что сам ислам это положение категорически исключает и не признает за иудаизмом никакого право на собственную истину (например, ведущие исламские теологи и общественные деятели отрицают, что на храмовой горе когда-либо стоял Храм Соломона), в то время как иудаизм рассматривает ислам как истинную религию.

Еврейской вере никак бы не помешало, если бы вдруг выяснилось, что принесен был в жертву не только Ицхак, но и Ишмаэль, как ей не мешает, что из этой жертвы родился не только Израиль, но и родоначальник христиан Эсав. Но ислам не может ужиться с иудейской (и соответственно христианской) верой в «акеду» Ицхака. Таким образом, корень современного исламского антисемитизма (и антиамериканизма) можно усмотреть в том, что духовные критерии современного мира способны вскрыть несостоятельность арабских духовных претензий. Та ненависть к иудаизму, которой переполнен современный ислам, можно объяснить лишь тем, что ислам ощущает в иудаизме свой духовный приговор.
Итак, самоотверженность евреев свидетельствует об их истинном происхождении из «акеды», в то время как извращенная жертвенность арабов говорит лишь о том, что их претензии не имеют под собой почвы, но что сами эти претензии духовно пагубны.

