Мирча Элиаде, человек без судьбы:
рецепция собственного прошлого и концепция времени

Вячеслав Лихачев

светлой памяти друга и учителя Леона Воловичи – с благодарностью
Роль наследия М.Элиаде в современном мире. Имя писателя, эссеиста и исследователя Мирчи Элиаде (Mircea Eliade, 1907–1986 гг.), известного, в первую очередь, своим вкладом в изучение феномена религии, знакомо сегодня, пожалуй, любому образованному человеку. Его обобщающие работы, такие, как «Космос и история», «Мефистофель и андрогин», «Аспекты мифа», «Мифы, сновидения, мистерии», «Миф о вечном возвращении» и др., выводят его за круг ученых, чьи тексты интересны только другим узким специалистам в той же сфере. Его сочинения входят в обязательный круг чтения современного интеллектуала. М. Элиаде – один из наиболее выдающихся мыслителей ушедшего века, он принадлежит к когорте тех авторов, которые своими произведениями сформировал ментально-идейный климат эпохи. Вряд ли кто-то будет спорить с утверждением, что с точки зрения истории идей М.Элиаде – один из самых влиятельных интеллектуалов минувшего века.

Очевидно, что этот человек в значительной степени повлиял как на исследовательскую парадигму (и не только конкретно религиоведения, но в целом гуманитарных дисциплин), сферы интересов и позицию ученых, так и более глобально, на ценностные и мировоззренческие ориентации всего современного (западного) общества. В связи с интенсивной, хотя и запоздалой по очевидным историческим причинам рецепцией наследия Элиаде на постсоветском пространстве, в последние годы его идеи все заметнее влияют на формирование научного и мировоззренческого дискурса читающей на русском языке образованной публики.

Среди прочего, одной из величайших заслуг Элиаде является доказательство важности религиоведения в системе гуманитарного знания. «Элиаде – тот, кто сделал религиозный символизм одним из важнейших ключей осмысления культуры, одним из основных источников знания о человеке вообще»
. Кроме того, во многом именно Элиаде способствовал активизации в массовой культуре интереса к архаическим практикам и традиционным верованиям. Разумеется, невозможно обобщить в тезисном виде все многообразие идей известного религиоведа; не буду претендовать на подобную попытку. Для дальнейшего изложения будет иметь особую важность концепция времени и связанных с ним категорий (истории, прогресса, эволюции и т.п.) в работах Элиаде.

Масштаб идейного наследия этого исследователя и публициста, заставляет обратить особое внимание на некоторые элементы его мировоззрения, несущие в себе отголоски юношеского увлечения политикой. Я имею в виду, разумеется, активное участие М.Элиаде в пропаганде (или даже формировании) в 1930-е гг. идеологии румынского фашистского движения, Железной гвардии
.
М.Элиаде и румынский фашизм. Вкратце напомню, что румынское фашистское движение 1930-х гг. (Легион архангела Михаила, он же – Железная гвардия, Партия «Все для Родины» и «Группа Корнелиу Кодряну»), несмотря на популярность в народе, не смогло самостоятельно прийти к власти. В определенный период во время королевской диктатуры железногвардейцы подверглись репрессиям. В 1939 г. Кодряну и практически все заметные лидеры движения было физически ликвидированы по приказу короля. В 1940 г., после того, как румынский монарх Кароль II под давлением Германии уступил Советскому Союзу Молдавию, в Бухаресте произошли массовые волнения, провоцируемые националистами, в первую очередь, остатками гвардистов под руководством нового лидера, Хориа Симы. В союзе с последним после бегства короля из страны к власти пришел военный диктатор, Ион Антонеску. Уже через несколько месяцев, укрепив режим единоличной власти и заручившись поддержкой Рейха, «кондукэтор» Антонеску порвал со своими союзниками из Железной гвардии. Легионеры подняли новое восстание, жестоко подавленное в январе 1941 г. После этого Железная гвардия практически сошла с политической сцены как самостоятельная сила
.
Хотя в кругах, склонных к право-консервативным сантиментам, Железную гвардию принято представлять в жертвенно-героическом ареоле, нет оснований утверждать, что в методах действия румынские фашисты чем-то сильно отличались от своих немецких единомышленников. Исторические данные не дают основания для романтизации румынских фашистов. Тот факт, что многие из сторонников Кодряну разделили трагическую судьбу лидера движения, никак не мешал им самим быть палачами. Собственно, сам Кодряну начинал свою политическую карьеру в качестве индивидуального террориста и убийцы. На насилие со стороны государственной машины железногвардейцы отвечали индивидуальным террором в отношении чиновников, а также представителей либеральной и умеренно-националистической интеллигенции. Кроме того, разумеется, легионеры практиковали брутальное насилие по отношению к национальным меньшинствам, в том числе на территории современной Украины (в Северной Буковине, входившей до 1940 г. в состав румынского королевства).

Во время беспорядков в Бухаресте в августе – сентябре 1940 г. и в январе 1941 г. легионеры с иррациональной жестокостью массово убивали евреев, буквально резали их на куски. Нет оснований полагать, как это делают некоторые, что эти случаи были результатом «искажения» первоначальных идей Легиона – его создатель еще в 1923 году начал составлять списки подлежащих ликвидации евреев и «врагов нации».
Собственно, сам по себе тот факт, что популярный писатель и влиятельный интеллектуал придерживался национал-радикальных взглядов, не является ни новым, ни дискуссионным (возможно, спорна лишь оценка степени влияния историка религий на легионерскую идеологию). В послевоенные годы историк религий благодаря удачной стратегии публичного поведения сумел избежать обнародования информации о его фашистском прошлом. Впервые информация на эту тему стала достоянием широкой общественности в 1972 г.
. Если какое-то время после выхода упомянутой статьи Элиаде еще мог продолжать отрицать свое прошлое и лгать, как публично, так и в личной переписке (широкую известность получило его последовательное и методичное вранье в письмах израильскому историку религий Гершому Шолему, настойчиво просившему у него разъяснений по поводу информации, опубликованной в «Толадот»
), то после падения «железного занавеса» и открытия румынских архивов и библиотек для западных исследователей тема участия историка религии в фашистском движении стала активно обсуждаться в литературе. Среди лучших исследований на эту тему можно упомянуть раннюю книгу Леона Воловичи
 и исследование Александры Ленель-Лавастин
, окончательно поставившее точку в дискуссионных ранее вопросах. В силу того, что монография А.Ленель-Лавастин была переведена
, сегодня в русскоязычном контексте уже нет необходимости излагать фактическую сторону вопроса
, она известна
.
Проблема эволюции историсофских взглядов и концепции времени Элиаде. Разумеется, я столь подробно остановился на политических пристрастиях известного ученого вовсе не для того, чтобы подвергнуть сомнению значимость его идейного наследия или каким-то образом попытаться бросить тень на его репутацию. Я полагаю, что осознавать фашистские взгляды Элиаде весьма важно для верного понимания его концепций.
Успешно скрыв сразу после войны и с переменным успехом отрицая свое участие в фашистском движении в последнее десятилетие жизни, Элиаде избежал необходимости рефлексии на тему собственного прошлого. Болезненный и далеко не всегда добровольный процесс отказа от дискредитированных идей юности и осмысления собственной ответственности за трагические события пережили практически все принимавшие участие в фашистском движении межвоенного периода интеллектуалы масштаба Элиаде. Его близкий соратник, Эмиль Чиоран, тотально разорвал с легионерским прошлым, вплоть до того, что заставил себя вообще перестать писать на румынском языке. Пример философа Мартина Хайдеггера стал хрестоматийным в этом контексте
.
Не будучи поставлен перед необходимостью рефлексии на тему своих взглядов раннего периода, Элиаде не ощущал потребности ничего пересматривать в своем мировоззрении
. Наоборот – он неоднократно писал, что его взгляды сформировались еще в ранней юности (а в своих воспоминаниях
 Элиаде довольно успешно создает у читателя впечатление, что к основным идеям он пришел буквально в детстве). По крайней мере, сразу после возвращения из Индии он уже сформировал свою систему ценностей, которую отстаивал до конца дней. Многие важные произведения, к которым Элиаде возвращался до 1980-х гг., были написаны им в 1940-е или даже в 1930-е гг.
Это означает, что вынужденно прекратив открытую политическую агитацию, но не отказавшись от своих взглядов, Элиаде продолжал пропагандировать ту же консервативную, антимодернистскую систему взглядов, которая в межвоенный период обусловила его идеологические пристрастия. Собственно, пристальный интерес к «фашистской» идеологической составляющей творческого наследия Элиаде вызван именно этим фактором. По мнению многих исследователей (и я разделяю эту позицию), читатель должен четко осознавать, какой концептуальный посыл обуславливает идеологию и даже интонации в тексте автора. «Наша цель […] в том, чтобы сформировать условия для чтения их произведений с учетом лучшего знания исторических дилемм, среды и возможностей политического и культурного выбора, которые оказывали доминирующее воздействие на процесс их становления и формирования их творчества»
.
Нетрудно заметить, что научные произведения историка религии не лишены довольно отчетливых эмоциональных акцентов. В своих работах Элиаде весьма откровенно отрицает ценность прогресса, противопоставляет здоровую и спокойную жизнь архаического человека убогому существованию современного человека, раздавленного террором истории, поэтически воспевает иррациональные элементы человеческой психологии и социальных практик (сознательный и последовательный иррационализм был важной составляющей идеологии Железной гвардии).
Из сказанного напрашивается промежуточный вывод: в завуалированной форме в публицистических, научных и литературных произведениях Мирча Элиаде до конца жизни, по большому счету, продолжал пропагандировать систему ценностей, которую в молодости он открыто формулировал на языке политической агитации
.

Я хотел бы рассмотреть эту проблематику на примере историософской концепции М.Элиаде. Вряд ли будет преувеличением сказать, что отношение к истории – одна из центральных тем в творчестве ученого и писателя.
Сегодня нормативно современные люди воспринимают время как линейный поток неповторимых событий, прицепленных друг к другу подобно вагонам поезда причинно-следственными связями, текущий из прошлого в будущее через неуловимую точку настоящего. Череда этих событий образует историю. Такое понимание, говорит Элиаде, не свойственно традиционным культурам. Для них не существует времени как такового, в нашем современном – т. е., профанном – смысле этого слова. Время традиционных культур циклично; такое мировосприятие диктуется простыми наблюдениями за природой и астрономическими явлениями. Коловращение обыденного времени «прорывается» выпадающим из его ткани сакральным временем, которое тоже, в свою очередь, повторяет то самое время, воспроизводит то, что было тогда, во время оно. Австралийский абориген, бьющий копьем дичь, не просто добывает себе пропитание – он повторяет жест мифологического культурного героя, научившего когда-то во время оно людей охоте, более того, в этот момент он и есть тот самый культурный герой в тот самый момент первого броска копья.
Для Элиаде дихотомия трагичной и травматичной «истории», которой живет современный человек, и сакрального «космоса», которым живет человек традиционный, была крайне важна. В предисловии к «Мифу о вечном возвращении» он написал: «Если бы не боязнь быть уличенным в излишке честолюбия, мы бы дали этой книге подзаголовок: «Введение в философию истории»
. При этом особо обращает на себя внимание то, что «история», по Элиаде, это нечто ужасное, невыносимое. С того момента, как человек стал жить профанным линейным временем, он потерял покой, его жизнь перестала быть осмысленной и наполнилась «террором истории»
. Напротив, «космос» традиционного человека спокоен, поскольку всегда есть уверенность, твердая почва под ногами
.
Отрицание истории, неприятие идеи линейного времени во всех обобщающих работах об Элиаде описывается как характерные черты творчества этого автора. Однако из поля зрения исследователей при этом выпадают его политические статьи второй половины 1993-х гг. Как это ни странно, даже авторы, специально и довольно подробно анализировавшие фашистскую публицистику Элиаде, не обращали внимание на тот разительный контраст между его «зрелой» историофской концепцией, и теми интонациями, которые чувствуются в его статьях указанного периода. Между тем, сейчас мне стал совершенно очевиден диссонанс между историческим оптимизмом
 Элиаде непосредственно железногвардейского периода и полным пессимизмом в течение всего последующего творчества.
Просто восторженные интонации чувствуются в апологетических статьях Элиаде, в которых в качестве основополагающей черты Кодряну и других харизматических лидеров легионерского движения он отмечает «волю к тому, чтобы творить историю»
. «Творить историю», «быть в истории» для Элиаде того времени – это понятия, имеющие бесспорную позитивную коннотацию.
Миссией Железной гвардии М.Элиаде полагает не только «примирение Румынии с Богом», но и «возвращение Румынии в историю»
. С пафосом пишет он об «исторической миссии Румынии»
. Сама постановка вопроса об «исторической миссии», как мне кажется, непредставима для автора «Мифа о вечном возвращении», написанном, напомню, спустя четыре года после войны.
Можно привести еще немало примеров явно позитивно-коннотированных упоминаний истории и рассуждений об истории из публицистики Элиаде того периода, но мне кажется, что из уже приведенного материала напрашивается довольно однозначный вывод. Отрицание истории и ужас перед историей стали важной темой Элиаде только после того, как его единомышленники не смогли реализовать свою волю к творению истории в той мере, в какой об этом мечталось молодому религиоведу. В том же случае, если участие самого ученого лично в этом смелом проекте по возвращению Румынии в историю было бы обнародовано, это грозило ломкой общественной и научной карьеры. Этого человек, считавший себя гением, равного которому никогда не было
, не мог себе позволить. В прямолинейной манере (в качестве рабочей гипотезы, разумеется) можно сформулировать предположение, что ощущение «террора истории» у Элиаде было вызвано страхом разоблачения. Колоссальное внутреннее напряжение, особенно в самый трудный послевоенный период, когда судьба Элиаде висела на волоске, вызвало вполне естественную защитную реакцию – эскапистское формирование гармоничного «космоса» сакрального времени-без-истории.
Образ «человека без судьбы», прошлое которого носит неопределенный характер, использован в названии одной из глав «Автобиографии» Элиаде – весьма характерно, посвященной периоду, предшествовавшему эмиграции из Румынии, страны, о великой исторической «судьбе» которой он столь экспрессивно писал в 1933 г. в пасхальном выпуске газеты «Vremea». После поражения политического движения, к которому Элиаде себя относил, ужасу наступления коммунизма на Европу и далее всю жизнь, находясь под страхом разоблачения, Элиаде старался стать человеком без судьбы, отрицал ценность истории и страдал от ее «террора». Наверное, эта идейная эволюция была самой серьезной, которую М.Элиаде пережил за всю свою сознательную жизнь, а, возможно, и единственной. И ее (равно как и ее возможные причины) следует осознавать для верного восприятия творческого наследия этого, бесспорно, выдающегося человека.
� Gazeta Wyborcza. – 1998. – 14-16.VII

� Русскоязычный читатель может ознакомиться с пропагандистской публицистикой М.Элиаде «железногвардейского» периода на примере его классической статьи «Почему я верю в победу легионерского движения» (Buna Vestire. – 1937. – 17.XII), мой перевод которой был опубликован в 2001 г. в журнале «Царскiй опричникъ» (№ 1 (19), 2001), и с тех пор неоднократно перепечатывался. В частности, без ссылки на источник и авторство перевода, текст был полностью воспроизведен в книге: Васильченко А. Между Дуче и Гитлером. – М.: Эксмо, Яуза, 2004.

� Об истории Железной гвардии см., напр.: Nagy-Talavera M. The Green Shirts and the Others: A History of Fascism in Hungary and Rumania – Hoover Institution Press, 1970; Ronnet A. The Legionary Movement – Loyola University Press, 1974; и др. Идеология Железной гвардии, на мой взгляд, лучше всего отражена в: Radu I. The Sword of Archangel – Columbia University Press, 1990. 	Русскоязычному читателю благодаря усилиям современных апологетов доступен перевод книги лидера движения: Кодряну К. Моим легионерам – Тамбов: Ex Nord Lux, 2009. К сожалению, качественной исследовательской литературы о Железной гвардии на русском языке не существует. Интересующегося читателя можно отослать разве что к устаревшей, хотя и содержащей основные фактические данные, книге: Лебедев Н. «Железная гвардия», Кароль II и Гитлер – М., 1968. Упомянутую в прим.2 балансирующую на грани апологетики книгу А.Васильченко в силу многочисленных ошибок, а также обильного плагиата, к сожалению, можно расценивать только как курьез.

� Dossier Mircea Eliade// Toladot, No. I, 1972. P. 21–26.

� Эти письма были опубликованы: Jurnalul Literatr, No 1–2, 1998.

� Volovici L. Nationalist ideology and antisemitism: the case of Romanian intellectuals in the 1930's – Oxford, Pergamon Press, 1991; румынское издание (оригинальное, английская книга была переводом) вышло в свет позже: Ideologia naționalistă și ‘problema evreiască’. Eseu despre formele antisemitismului intelectual în România anilor '30 – Humanitas, 1995.

� Laignel-Lavastine A. Cioran, Eliade, Ionesco: L’oubli du Fascisme – Presses Universitaires de France, 2002.

� Ленель-Лавастин А. Забытый фашизм: Ионеско, Элиаде, Чоран – М.: Прогресс-Традиция, 2007.

� До выхода русского перевода книги А.Ленель-Лавастин я опубликовал ряд публицистических статей, в которых обращал внимание на некоторые аспекты унаследованного из фашистского прошлого мировоззрения М.Элиаде, см., напр.: Лихачев В. Сакральный космос юденфрай: Мирча Элиаде и «еврейский вопрос»// Контекст, 30 октября 2003. С.23-26; Он же. Революция духа: Мирча Элиаде, христианство и фашизм// НГ-Религии, 3 марта 2004; и др. Необходимо отметить, что в настоящей статье я в значительной степени пересматриваю собственные тезисы, сформулированные десять лет назад.

� К сказанному следует только добавить, что Элиаде всю жизнь было свойственно обращаться к одним и тем же вопросам в разных жанрах: в художественной литературе он по-своему осмысляет проблематику времени, бессмертия и др., которую он постоянно затрагивает в своих научных работах и публицистических эссе. В интересующем нас контексте я хотел бы обратить внимание на то, что и легионерскую пропаганду Элиаде вел не только в газетной политической публицистике, но и в художественных произведениях (например, в пьесе «Ифегения», вышедшей на бухарестскую сцену в 1941 г.). Некоторые научные работы того периода по истории религии древних даков объективно так же служили для пропаганды румынского национализма. Сам Элиаде подчеркивал, что все его разнообразное творчество должно восприниматься в совокупности, как нечто цельное.

� Напомню, что после войны М.Хайдеггер в рамках процесса денацификации был осужден и на несколько лет отстранен от преподавания. О связах немецкого философа с фашизмом см.: Farias V, Heidegger and Nazism – Temple University Press, 1989

� Ничего из того, что мы знаем об Элиаде не говорит нам, что он когда-либо демонстрировал, публично или приватно, какую-либо потребность в раскаянии. А.Ленель-Лавастин обращает внимание на формулировку «счастливый грех» (felix culpa), которая несколько раз употребляется в дневниковых записях последних лет жизни Элиаде. Этой формулировкой обозначается «восхищение Нае Ионеску» [профессор метафизики Бухарестского университета, учитель и кумир Элиаде, официальный идеолог Железный гвардии, под влиянием которого Элиаде пришел в Легион] – принятый в воспоминаниях и дневниках Элиаде эвфемизм для обозначения своего фашистского прошлого. Более того, в письме бывшему соотечественнику И.Джаину в 1968 г. он утверждает: «наша юность в Румынии была образцовой… нынешние молодые не знают, что они потеряли» (цит. по: Ленель-Лавастин А. Указ. соч. С.506).

� Eliade M. Autobiography. Vol.I. 1907 – 1937. Journey East, Journey West – University of Chicago Press, 1981. В контексте данной статьи уместно отметить, что воспоминания Элиаде являются характерным примером того, как он замалчивал и искажал некоторые факты своей биографии, а в ряде мест был вынужден просто лгать для того, чтобы скрыть степень интенсивности своего участия в железногвардейском движении. Однако этот факт должен быть верно понят: как эссеист и как писатель, Элиаде постоянно использовал автобиографический материал в художественных произведениях. В качестве примера можно вспомнить романтическую историю, произошедшую во время его пребывания в Индии, которая стала основной для написанного от первого лица романа «Майтрейи» (Maitreyi, 1933; русский перевод см.: Элиаде М. Майтрейи. – СПб.: Азбука, 2000). Пожалуй, воспоминания Элиаде так же скорее должны восприниматься как беллетристическое произведение, написанное на автобиографическом материале, а не как мемуарное. Относиться к ним как к достоверному источнику означает поступать столь же странно, как повела себя Майтрейи Деви, ставшая прототипом героини романа 1933 г., которая в 1974 г. написала книгу (английский перевод см.:Devi M. It Does Not Die. A Romance – University of Chicago Press, 1994), опровергающую историю их отношений, изложенную Элиаде в романе.

� Ленель-Лавастин А. Указ.соч. С.512.

� Хотя я никогда не формулировал это в столь категоричных и прямолинейных выражениях, ранее в своих статьях по этой тематике я приходил именно к такому выводу. Схожие мысли высказывали Л.Воловичи и А.Ленель-Лавастин.

� Элиаде М. Миф о вечном возвращении – СПб.: Алетейя, 1998. С.7.

� Эта концепция подробно изложена, напр., в книге: Элиаде М. Священное и мирское – М.: Изд-во Московского университета, 1994. Совершенно в традиционалистском духе Элиаде пишет о том, «насколько беднее стал мир в результате секуляризации» (с.14).

� Некоторые авторы, в частности, М.Седжвик, справедливо помещают Элиаде в контекст традиционализма – своеобразного идейно-мировоззренческого движения, которое может быть охарактеризовано крайним консерватизмом, мистицизмом, антиэволюционизмом и антипрогрессизмом и в целом – тотальным неприятием современного мира. Ряд традиционалистских авторов (самым известным из которых является итальянец Юлиус Эвола) были связаны с фашистскими и неофашистскими движениями. См.: Sedgwick М., Against the Modern World: Traditionalism and the Secret Intellectual History of the Twentieth Century – Oxford and New York: Oxford University Press, 2004. Р. 112 и далее. Рассмотрению Элиаде как традиционалиста именно на примере его концепции времени был посвящен мой доклад, прочитанный на первом Круглом столе по традиционализму в Донецке: Лихачев В. Мирча Элиаде и его время – Традиция и традиционализм. Материалы круглого стола, посвященного 125-летию со дня рождения Рене Генона. Донецк: ІПШІ «Наука і освіта», 2011. С. 21–22.

� Напр.: «Процесс румынского возрождения, который начался несколько лет назад, сейчас достиг расцвета. Отвращение или отчаяние по поводу положения страны уступили место революционной лихорадке. […] Сегодня множество молодых людей обрели веру в исключительную судьбу Румынии, ту роль, которую наш народ призван сыграть в ближайшем будущем» (Vremea – 1936 – 22.III; Цит. по: Ленель-Лавастин А. Указ. соч. С.182).

� Vremea – 1937. – 21.II.

� Vremea. – 1937. – 17.XII.

� Vremea. – 1936. – 4.X.

� В 1941 г. Элиаде писал в дневнике: «Не думаю, чтобы когда-либо прежде существовал столь всеобъемлющий гений; что бы там ни было, мой интеллектуальный горизонт шире, чем у Гете» (Цит. по: Ленель-Лавастин А. Указ соч. С.298).

